
1

Projet: “Repenser le concept de ruralité au Brésil : implications
pour la construction de politiques publiques

L’EVOLUTION DE LA RURALITE EN FRANCE

TYPOLOGIES, ZONAGES ET POLITIQUES PUBLIQUES

PRODUIT FINAL

Philippe BONNAL

não circular sem autorização prévia dos autores e/ou patrocinadores
no circular sin permiso de los autores y/o patrocinadores

do not circulate without permission of the authors and/or sponsors
*Ne pas diffuser sans l’autorisation préalable des auteurs et/ou des commanditaires

Avril 2013

2

LISTE DES SIGLES, TABLEAUX, CARTES, FIGURES, ET ENCADRES

Liste des sigles et acronymes

AOP : Appellation d’Origine Protégée

CAD : Contrat d’Agriculture Durable

CEE : Communauté Economique Européenne

CERA : Comité d’Expansion Economique Régionale et d’Aménagement

CESER : Conseils économique, social et environnemental régional

CGP : Commissariat Général du Plan

CIRAD : Centre de Recherche Agronomique pour le Développement

CNASEA : Centre National pour l’Aménagement des Structures des Exploitations Agricoles

CNJA : Centre National des Jeunes Agriculteurs

CTE : Contrat Territorial d’Exploitation

CU : Communauté Urbaine

DATAR : Délégation Interministérielle à l’Aménagement du Territoire et à l’Attractivité

Régionale

DTADD : Directive Territoriale d’Aménagement et de Développement Durable

EPCI : Etablissement Public de Coopération Intercommunale

FEDER : Fonds Européen de Développement Régional

FEOGA : Fonds Européen d’Orientation et de Garantie Agricole

FNSEA : Fédération Nationale des Syndicats d’Exploitants Agricoles

FSE : Fonds Social Européen

GAL : Groupement d’Action Locale

INRA : Institut National de la Recherche Agronomique

INSEE : Institut National de la Statistique et des Etudes Economiques

JA : Section Jeunes Agriculteurs de la FNSEA

JAC : Jeunesse Agricole Catholique

JORF : Journal Officiel de la République Française

LDRT : Loi du développement des territoires ruraux

LEADER : Programme Liaison Entre les Actions de Développement de l’Economie Rurale

LOA : Loi d’Orientation Agricole

MAE : Mesures Agroenvironnementales

MAET : Mesures Agroenvironnementales Territorialisées

OGAF : Opération Groupée d’Aménagement Foncier

OPAH : Opération Programmée de l’Habitat

PAC : Politique Agricole Commune

PAR : Plan d’Aménagement Rural

PIB : Produit Intérieur Brut

PLU : Plan Local d’Urbanisme

PME : Petite et Moyenne Entreprise

PNR : Parc Naturel Régional

POS : Plan d’Occupation du Sol

SAFER : Société d’Aménagement Foncier et d’Etablissement Rural

3

SAU : Surface Agricole utile

SCOT : Schéma de Cohérence Territoriale

SDAU : Schéma Directeur d’Aménagement et d’Urbanisme

SIVOM : Syndicats Intercommunaux à Vocations Multiples

SIVU : Syndicats Intercommunaux à Vocation Unique

SRADDT : Schéma Régional d’Aménagement du Développement Durable du Territoire

UE : Union Européenne

ZAU : Zonage en Aires Urbaines

ZAUER : Zonage en Aires Urbaines et Aires d’Emploi en Milieu Rural

ZPIU : Zones de Peuplement Industriel et Urbain

Liste tableaux

Tableau 1 : Bilan naturel et solde migratoire (%) de 1962 à 1999 par type d’espace

Tableau 2. ZAU 2010 : Répartition des communes et de la population par type

Tableau 3 : Répartition des types par surface et population

Liste des cartes

Carte 1 : Répartition des productions agricoles en France métropolitaine

Carte 2 : Les régions administratives de France métropolitaine

Carte 3. Zonage en Aires urbaines 2010

Carte 4 : Typologie des campagnes françaises. Datar 2011

Liste des figures

Figure 1 : Evolution du nombre d’exploitations de 1979 à 2011 (unités et %) et des surfaces

agricoles (%)

Figure 2 : Evolution du nombre des exploitations de 1979 à 2011, par strate de taille

Figure 3 : Répartition de la population urbaine et rurale selon les catégories du ZAU 2010

Figure 4 : Répartition relative des types par surface et taille de la population

Liste des encadrés

Encadré 1 : Les grandes caractéristiques de la France métropolitaine

Encadré 2 : Les scenarios de l’étude prospective INRA 2030

4

TABLE DES MATIERES

RÉSUMÉ EXÉCUTIF .. 5

1. INTRODUCTION .. 18

2. LE CONTEXTE NATIONAL ... 20

2.1 LA REFORME DE LA GOUVERNANCE NATIONALE : VERS UNE ARCHITECTURE TERRITORIALE

COMPLEXE .. 20
2.2 L’EVOLUTION DU MILIEU RURAL ... 22
2.3 LES FACTEURS RECENTS D’EVOLUTION DU MILIEU RURAL .. 23
2.4 LES NOUVELLES FONCTIONS DU MILIEU RURAL .. 25
2.5 LA FRANCE AGRICOLE, UNE CARTOGRAPHIE EN TRANSFORMATION .. 26
2.6 LA DIVERSITE REGIONALE : UN RAPIDE TOUR D’HORIZON ... 28

(i) Les régions du Nord et de l’Est aux fort enjeux de reconversion industrielle 28
(ii) Les régions méridionales au fort pouvoir d’attraction démographique 30
(iii) Les Régions océanes aux activités rurales dynamiques ... 32
(iv) Les régions du cœur de France : la zone d’influence directe de l’agglomération parisienne

 33
(v) Les régions des marges intérieures... 34

3. DEFINITIONS ET CATEGORISATIONS OFFICIELLES DU MILIEU RURAL 36

3.1 BREF HISTORIQUE DES DEFINITIONS DE L’ESPACE RURAL EN FRANCE 36
3.2 LA TYPOLOGIE ACTUELLE : L’ADAPTATION DE L’APPROCHE FONCTIONNELLE DISTINGUANT LES

ESPACES A DOMINANTES URBAINE OU RURAL ... 38
3.3 LES RESULTATS DE LA CLASSIFICATION EN VIGUEUR .. 38

(i) Le ZAU de 2010 ... 39
(ii) La typologie des campagnes françaises de la DATAR de 2012 .. 41

3.4 L’UTILISATION DES TYPOLOGIES : LA PRODUCTION DE SCENARIOS .. 45

4. LES POLITIQUES RURALES ET LEURS EVOLUTIONS.. 48

4.1 LA PERIODE 1955 – 1970 : DE LA MODERNISATION DE L’AGRICULTURE A LA CREATION DE PARCS

NATURELS .. 49
4.2 LA PERIODE 1970 – 1990 : CRISE AGRICOLE, DECENTRALISATION ET DEVELOPPEMENT

TERRITORIAL .. 51
4.3 LES POLITIQUES RECENTES (DEPUIS 1990) : DECENTRALISATION ET DEVELOPPEMENT RURAL .. 53

5. TYPOLOGIES, ZONAGES, ACTEURS ET CONFLITS .. 56

5.1 LE ROLE DES ACTEURS .. 56
5.2 LES CONFLITS ... 58

6. INTÉRÊTS ET LIMITES DES TYPOLOGIES DU MILIEU RURAL EN MATIÈRE

D’ACTION PUBLIQUE .. 60

7. OBSERVATIONS ET PROPOSITIONS SUR LA CONSTRUCTION DE TYPOLOGIES ET

LEUR UTILISATION .. 63

8. BIBLIOGRAPHIE ... 65

ANNEXE .. 68

5

RÉSUMÉ EXÉCUTIF

Ce rapport s’inscrit dans le cadre du projet IICA « Repensando el concepto de ruralidad en

Brasil : implicaciones para las politicas públicas ». Il concerne plus particulièrement le volet

consacré à l’analyse comparée d’expériences nationales latino-américaines et européennes en

matière de caractérisation et de typologies des zones rurales et porte exclusivement sur le cas

de la France.

L’étude a été réalisée à partir d’un travail bibliographique. Son objet est d’abord d’analyser la

ruralité de la France dans ses dimensions cognitives (transformation de la ruralité au cours du

temps), conceptuelles et méthodologiques (les critères utilisés par les services statistiques

pour appréhender la ruralité et élaborer une typologie) ; puis de mettre en regard la

transformation de la ruralité avec l’évolution des politiques publiques.

Le rapport est structuré en sept parties qui, au-delà de l’introduction (partie 1), portent

successivement sur : la présentation du contexte national et régional (partie 2), l’évolution des

typologies du milieu rural (partie 3), l’évolution des politiques rurales (partie 4), la position de

acteurs et les conflits (partie 5), la discussion des intérêts et limites des typologies rurales en

matière d’action publique (partie 6) et enfin les observations et propositions en matière de

définition du milieu rural (partie 7).

LES ELEMENTS D’INFORMATION DU RAPPORT

La France : un Etat centralisé faisant l’objet d’une profonde réforme de
gouvernance territoriale

La France est un pays unitaire, traditionnellement centralisé. Dans les années 1980, le pouvoir

politique a cependant engagé un processus de décentralisation /déconcentration destiné à

assouplir un dispositif de gouvernance territoriale largement hérité de la révolution française

(fin du XVIIIe siècle) et de l’Empire (début du XIXe siècle). La gouvernance territoriale était alors

limitée à trois niveaux: au niveau national, un gouvernement au pouvoir étendu, au niveau

intermédiaire, le département, unité territoriale déconcentrée dirigée par un Préfet nommé

par le gouvernement et, au niveau local, la commune, dirigée par un maire élu, dotée d’un

pouvoir autonome de gestion du territoire communal mais devant aussi assurer une fonction

déléguée de services publics.

La réforme des années 1980 a créé ou renforcé d’autres échelles de gouvernance et organisé

le transfert de responsabilités de l’Etat central vers les collectivités territoriales (Actes I de la

décentralisation). Elle a été approfondie dans les années 1990 par la législation sur les projets

de territoire et la mise en place de l’intercommunalité (Actes II de la décentralisation). Ainsi,

au cours de ce processus - qui a privilégié la décentralisation à la déconcentration - de

nouvelles unités territoriales de représentation politique et d’expression démocratique ont été

6

mises en place (Région, Département), jouissant de ressources fiscales propres. Au niveau

local, des intercommunalités ont été créées par transfert volontaire de responsabilités et de

ressources de la part des communes. L’ensemble a été complété par la mise en place, sans

cesse croissante, d’un ensemble de territoires de projets répondant à des objectifs spécifiques

et variés : protéger l’environnement (parcs nationaux), définir des activités économiques et

sociales compatibles avec une protection et une valorisation d’un patrimoine environnemental

remarquable (parcs régionaux), adapter les pratiques productives à un enjeu environnemental

spécifique (syndicats mixtes), affirmer la spécificité territoriale pour renforcer ou renouveler

les activités économiques, sociales et culturelles (pays), stimuler les processus d’innovation

technologique et industrielle dans le cadre d’une compétitivité globalisée (zones d’excellence),

etc.. La coordination générale de la gouvernance horizontale (entre les projets d’un même

niveau) et verticale (entre les unités localisées aux différents niveaux de gouvernance) est

assurée par la Région dans le cadre d’un contrat pluriannuel célébré avec l’Etat (le contrat

Etat-Région).

Le dispositif de gouvernance territoriale est désormais complexe. Il compte 6 niveaux en

comptant le niveau supranational: le niveau communautaire (Union européenne, dont les

règlements s’imposent aux Etats membres), le niveau national (le gouvernement), la région (le

conseil régional, plus particulièrement chargé de l’aménagement du territoire tout en assurant

un rôle de coordination entre les niveaux européens, national, départemental et local), le

département (le conseil général, chargé plus particulièrement des aspects sociaux),

l’intercommunalité (structures intercommunales chargées plus particulièrement des aspects

de transports et d’éducation), le niveaux communal (conseil municipal chargé de l’éducation

primaire et des services locaux). Ce dispositif est complété par l’ensemble très dense de

territoires de projet et dont la mise en œuvre des actions mobilise les ressources et les

compétences des communes et des intercommunalités qui les composent.

Une agriculture en mutation

La vocation agricole de la France est affirmée comme l’attestent son rôle de leader agricole de

l’Union européenne et sa position parmi les pays agricoles les plus importants au niveau

mondial. Cette vocation est d’abord liée aux conditions environnementales favorables du fait

du peu d’expression des situations où l’agriculture est impossible et de l’absence de risques

naturels majeurs. Elle est également la conséquence de la forte tradition agricole et rurale du

pays entretenue par les politiques protectionnistes maintenues tout au long du XXe siècle.

Cependant, l’agriculture française, à l’instar de celles des autres pays européens, est, depuis

quatre décennies, l’objet d’un processus de transformation très vigoureux marqué par la

croissance de la productivité du sol et du travail, la très forte réduction du nombre des

exploitations agricoles et la concentration foncière. Actuellement, 490.000 exploitations

agricoles seulement se partagent une surface agricole utile nationale de 27 millions d’hectares.

7

Une ruralité questionnée

En France, le milieu rural est défini en creux : est rural ce qui n’est pas urbain. Or une

commune est considérée urbaine dès lors qu’elle compte plus de 2.000 habitants et d’un bâti

continu.

Le milieu rural ainsi défini s’est, tout comme l’agriculture, considérablement transformé depuis

un siècle. La campagne paysanne du début du XXe siècle, fortement peuplée, organisée autour

de bourgs ruraux, rythmée par les fêtes du calendrier catholique, contrôlée par les élites

locales et qui rassemblait la plus grande partie de la population nationale a été mise à mal par

la seconde guerre mondiale.

La pénurie due à la guerre et le courant moderniste qui a traversé la société française a justifié

l’émergence, dans les années 1950 et 1960, d’une agriculture familiale productiviste,

commerciale, fortement organisée dont la consolidation a été par ailleurs facilitée par les

politiques agricoles productionnistes nationales et communautaires (politique agricole

commune, PAC, de la Communauté Economique Européenne : CEE). Mais, alors que les

agriculteurs se professionnalisaient, les campagnes se dépeuplaient sous l’effet d’un exode

rural très vigoureux, amplifié par une industrialisation en plein développement, elle-même

stimulée par le contexte économique favorable des trente glorieuses.

Dans les années 1970, dans le contexte désormais de crise économique, s’initie une troisième

dynamique de changement des campagnes. L’exode rural se ralentit puis s’inverse alors que le

nombre des exploitations agricoles ne cesse de diminuer. Des acteurs non agricoles se

délocalisent à la campagne : des industriels, des prestataires de services, des néo-ruraux. La

périurbanisation se développe et intègre des espaces ruraux dans les zones d’influence

urbaine. Le milieu rural cesse d’être majoritairement agricole. Il devient multifonctionnel et

évolue sous l’influence des attentes diverses d’une population hétérogène en termes de lieux

de vie (qualité des habitations, disponibilité de services publics et privés, facilité de

communication), de lieux de travail (accès à la main d’œuvre, aux informations, aux clients), de

loisirs (qualité de l’environnement, qualité des services touristiques), etc.

La ruralité française contemporaine: facteurs qui ont conduit à son
émergence et caractéristiques

Les facteurs de changement

L’expression contemporaine de la ruralité française est la résultante de puissants facteurs de

changement qui se sont exprimés avec force depuis les trois dernières décennies.

 La fin de l’exode rural et le repeuplement inégal des campagnes. A partir des années 1975-

1980, le flux migratoire s’inverse, l’étalement des villes augmente en lien avec le

développement de l’habitat individuel et de la délocalisation des industries des centres

urbains. Le solde migratoire est désormais négatif dans les pôles urbains, mais il est positif

dans les communes périphériques et en zones rurales. En milieu rural, il compense même

8

parfois un bilan naturel presque toujours négatif. Des couronnes périurbaines constituées

de lotissements résidentiels apparaissent dans les communes rurales. Cependant des

espaces sont toujours en phase de dépeuplement, conformant une diagonale, allant des

Pyrénées au Sud-ouest à la Champagne-Ardenne au Nord-est où le solde naturel négatif

n’est pas compensé par le solde migratoire, lui-même négatif alors que la densité de

population est très faible.

 La croissance de l'emploi non agricole en milieu rural. C’est dans le périurbain que l’emploi

a le plus progressé depuis 1990 (16% contre 3,5% au niveau national) en raison de la

délocalisation des entreprises hors des villes. Dans les zones rurales sans influence

urbaine, une légère croissance de l’emploi est également observée (1%) résultant d’une

croissance significative de l’emploi non agricole (8%) compensant la baisse de l’emploi

agricole (7%). Cependant, la baisse de l’emploi agricole (divisé par 2 entre 1990 et 2000)

est restée sans effet sur le volume de la production agricole du fait que celle-ci a

largement été compensée par la croissance de la productivité du travail (multipliée par 4

au cours de la même décennie).

 L’agriculture est devenue un secteur économique secondaire en milieu rural. La valeur

ajoutée des secteurs de services et de l’industrie (hors industrie agro-alimentaire) localisée

en milieu rural est désormais supérieure à celle de l’agriculture. L’économie résidentielle

(soins aux personnes, santé, commerce de proximité) représente le principal poste

économique. Son développement important au cours de la dernière décennie est lié aux

nouvelles mobilités. Elle concentre dès lors 50% de la valeur des services en milieu rural. Le

secteur du tourisme est également en forte progression, stimulé par l’aménagement du

temps de travail, l’amélioration des conditions d’accueil, le développement de la

restauration et la diversification des services touristiques.

Les nouvelles fonctions du milieu rural français contemporain

De par la diversification des activités qui y ont trait, le caractère multifonctionnel du milieu

rural est maintenant largement souligné par les institutions liées à l’aménagement du

territoire. Quatre fonctions s’identifient nettement.

 Une fonction économique qui s’est diversifiée avec le renforcement des activités

industrielles et de service aux côtés des activités agricoles et agro-alimentaires. Ces

économies sont liées à la nature des biens et services produits mais aussi à l’origine des

biens et services consommés. Compte tenu des formes de mobilité, il est désormais

courant de distinguer les produits et services provenant de l’économie résidentielle dans le

cas de mobilité journalière (produits et services consommés sur le lieu résidence en

opposition à ceux acquis ou consommés sur le lieu de travail) et ceux de l’économie

présentielle dans le cas de faible mobilité (la plupart des produits et services consommés

proviennent du lieu de résidence).

 Une fonction résidentielle, qui s’exprime avec force dans le périurbain, sans pour autant

s’en limiter. La population vivant en milieu rural et travaillant en milieu urbain croît

constamment depuis les années 1970 stimulée par l’amélioration des voies de

9

communication, les politiques d’accession à la propriété individuelle et la délocalisation

des entreprises.

 Une fonction récréative, qui s’est consolidée progressivement avec l’engouement des

sports « de nature » anciens (VTT, marche, cyclisme, etc.), l’apparition de nouveaux sports

(canyoning, parapente, etc.), le développement des lieux de loisir à forts investissements

(ski, bases nautiques, etc.) et le maintien d’activités traditionnelles de loisir (chasse,

pêche).

 Une fonction de nature qui est de plus en plus affirmée autour de quatre enjeux majeurs

reconnus par la société en matière d’environnement: la protection des ressources

naturelles, la conservation de la biodiversité, la prévention contre les risques naturels et le

maintien des aménités et du cadre de vie. Ces enjeux justifient la mise en place de

dispositifs de conservation de la nature plus ou moins rigides et plus ou moins compatibles

avec l’activité humaine.

Les typologies et zonages actuels du milieu rural

La production de typologies et de zonages est importante et continue. Certains critères utilisés

sont très anciens (comme celui de la taille des unités urbaines), d’autres sont récents et sont

actualisés au fur et à mesure de l’évolution du contexte, tout en gardant une correspondance

avec les critères plus anciens de manière à permettre des analyses d’évolution sur le long

terme.

Un critère ancien toujours actif : le seuil de 2.000 habitants

C’est l’unité urbaine qui est définie et non la commune rurale, et cela depuis 1851. L’unité

urbaine est une commune ou un ensemble de communes caractérisé(e) par un bâti continu

(absence de coupure de plus de 200 m entre deux bâtiments) dont la population agrégée est

supérieure à 2.000 habitants. Depuis lors, les zonages du milieu rural sont élaborés à partir

d’une approche des unités urbaines.

Le zonage de l’INSEE(2010) basé sur les aires urbaines (ZAU)

La dernière typologie en date de l’INSEE (Institut National de la Statistique et des Etudes

Economiques) est basée sur l’importance de l’emploi au sein des unités urbaines et sur la

mobilité des actifs. En cela, elle mêle des critères morphologiques (taille de la population,

emploi) et des critères fonctionnels (mobilité).

Les notions construites pour la ZAU (zonage en aires urbaines) sont les suivantes :

 Le pôle urbain : unité urbaine de plus de 1.500 emplois. Trois types de pôles sont

distingués : (i) les grands pôles, concentrant plus de 10.000 emplois, (ii) les moyens pôles

concentrant de 5.000 à 10.000 emplois et (iii) et les petits pôles concentrant de 1.500 à

5.000 emplois.

 Les couronnes correspondent aux communes dont au moins 40% de la population

résidente travaille dans un pôle urbain ou dans les communes attirées par celui-ci.

10

 Certaines communes sont attirées par plusieurs pôles de telle sorte que les actifs résidents

travaillent dans différents pôles sans qu’aucun de ceux-ci ne concentre 40% de la

population active. Ces communes, dénommées « communes multi polarisées » peuvent

correspondre ou non à des grandes aires urbaines.

Le résultat de ce zonage a mis l’accent sur l’influence des villes dans la structuration de

l’emploi. L’étude a révélé notamment que 95% de la population française vivaient en 2008

sous l’influence des villes : 85% résidaient dans des aires urbaines composées d’un pôle et de

sa couronne et 10% au sein de communes multipolarisées. Les trois quart des communes

rurales, dans lesquelles vivaient 20% de la population, étaient sous l’influence des villes. De

fait, elles étaient présentes dans l’ensemble des couronnes urbaines, mêmes celles des grands

pôles. Elles constituaient l’essentiel des communes des couronnes des moyens pôles et la

totalité de celles des petits pôles.

La typologie des campagnes françaises de la DATAR de 2012

La DATAR (Délégation interministérielle à l’aménagement du Territoire et à l’attraction

régionale), principal opérateur public en matière d’aménagement du territoire, a publié en

2012, avec le concours d’agences publiques d’urbanisation et de l’INRA (Institut National de

Recherche Agronomique), une étude de l’ensemble des communes ne constituant pas un

grand pôle urbain, c’est-à-dire l’ensemble des unités urbaines de moins de 10.000 emplois.

Cette étude basée sur une enquête exhaustive et une analyse statistique multi-variée à partir

d’indicateurs regroupés en trois champs thématiques [(i) Espace, population et conditions de

vie, (ii) Emploi et activités économiques, (iii) Paysages] a donné lieu à une représentation

actualisée et contrastée du milieu rural français. Trois types et 7 sous-types ont été identifiés.

Pour chaque sous-type, des points de vigilance en termes de durabilité et en termes d’action

publique ont été formulés.

Type I : Les campagnes des villes, du littoral et des vallées urbanisées (25,8% de la surface

totale ; 25,9% de la population totale). Ces campagnes correspondent à des espaces en lien

direct avec les grandes villes qui constituent la source de leur dynamisme économique, social

et culturel. Cette modalité se décompose en trois sous-types.

 Sous-type I.1 «Les campagnes densifiées, en périphérie des villes, à très forte croissance

résidentielle et à économie dynamique » (7,2% de la surface totale ; 8,8% de la population

totale). Les communes correspondantes à ce type se situent en périphérie des grandes

villes (communes bien équipées, bien pourvues en services, densité démographique

élevée, population aisée, emploi en augmentation).

 Sous-type I.2 : « Campagnes diffuses en périphérie des villes, à croissance résidentielle et

dynamique économique diversifiée » (11,1% de la surface totale ; 8,9% de la population

totale) ; communes situées également en périphérie des villes mais conformant une

seconde couronne (population active moins aisée, communes bien pourvues en services

de proximité, économie présentielle significative).

 Sous-type I.3. « Campagnes densifiées, du littoral et des vallées, à forte croissance

résidentielle et à forte économie présentielle » (7,5% de la surface totale ; 8,2% de la

11

population totale). Les communes sont situées essentiellement dans les vallées et les

zones littorales où un habitat dense est associé à des zones agricoles fortement

aménagées et à des zones semi-naturelles (forte économie présentielle, services de

qualité, population hétérogène, environnement préservé, mais chômage important).

Type II : Les campagnes agricoles et industrielles (25,7% de la surface totale ; 8,9% de la

population totale). Ces campagnes correspondent à des zones agricoles et industrielles plus

éloignées des grands centres urbains (faible densité démographique, offre réduite d’emploi,

chômage important). Cet espace occupe un vaste espace intermédiaire entre les aires

urbaines, notamment dans la partie septentrionale du pays.

Type III : Les campagnes vieillies à très faible densité (41,7% de la surface totale ; 8,3% de la

population totale). Ce type de campagnes correspond aux zones les plus touchées par le

dépeuplement où l’inversion des flux migratoires n’a pas généré un nouveau dynamisme

démographique et économique. Certaines sont touchées par le vieillissement de la population

et le sous-emploi. Ce type est subdivisé en trois sous-types.

 Sous-type III.1. « Campagnes à faibles revenus, économie agricole et présentielle » (22% de

la surface totale ; 3,7% de la population totale) (communes éloignées des grands centres

urbains, prédominance des activités agricoles et agroalimentaires, faible densité de

population, difficiles conditions d’accès, importance de la population peu diplômée sujette

à émigration, revenus des ménages sensiblement plus faibles que ceux des autres types de

campagne).

 Sous-type III.2. « Campagnes à faibles revenus, croissance résidentielle, économie

présentielle et touristique » (10,2% de la surface totale ; 3% de la population totale). Cette

situation, proche de la précédente, concerne uniquement les zones de montagne.

 Sous-type III.3. « Campagnes à faibles revenus, croissance résidentielle, économie

présentielle et touristique dynamique, éloignement des services d’usage courant » (9,4%

de la surface totale ; 1,7% de la population totale). Les zones correspondantes se situent

dans les régions les plus montagneuses, mais elles se différencient de celles du sous-type

précédent par le fait de disposer d’espaces remarquables permettant une valorisation

touristique (difficiles conditions d’accès, revenus significatifs provenant du tourisme,

activités agricoles et industrielles peu développées, travail à temps partiel important, mais

taux de chômage élevé).

Ce zonage du milieu rural de la DATAR met en regard des situations contrastées. Il montre

l’importance des écarts entre les trois types de milieu rural correspondant à des modalités

différentes de la relation espace – population : une situation rurale fortement peuplée qui

occupe le quart du territoire national et de la population (type I) ; une situation agricole et

industrielle qui occupe un autre quart du territoire national mais qui ne concentre que 9% de

la population totale (Type II) et un grand espace s’étendant sur plus de 40% du territoire

national, peuplé d’à peine 9% de la population totale (Type III). Les sous-types correspondent

à des enjeux de durabilité variés (par exemple, la consommation croissante d’espaces naturels

et agricoles à préserver en zones de forte densité de population, ou encore, la cohésion sociale

12

questionnée dans les campagnes vieillies à très faible densité, ou aussi l’exposition croissante

des unités de production aux aléas des marchés agricoles et la monotonie des paysages dans

les campagnes agricoles et industrielles). Chaque problématique en termes de durabilité induit

une interrogation de société qui peut donner lieu à des dispositifs d’action publique.

La DATAR, dans des travaux postérieurs, se basant sur le constat de la proximité croissante des

profils socioculturels des habitants du territoire national quelque soit leur lieu d’habitation,

remet en cause la notion même de milieu rural, préférant parler d’espace de faible densité.

Les mots milieu rural et ruralité seraient ainsi en passe de sortir du langage institutionnel.

Des politiques publiques évolutives qui ont mobilisé les typologies et les
zonages de façon spécifique selon les époques

L’évolution des politiques rurales au cours des dernières décennies est la résultante de trois

phénomènes interconnectés : la transformation de l’agriculture, l’émergence de l’Union

Européenne et sa transformation (intégration de nouveaux-pays, diversification des secteurs

d’activité, évolution des normes) et l’évolution des stratégies en matière d’aménagement du

territoire. La conjonction de ces divers phénomènes configure trois grandes périodes : (i) de

1955 à 1970, (ii) de 1970 à 1990 et (iii) depuis 1990. A chaque époque, les politiques se sont

appuyées sur des typologies et des zonages correspondants aux choix stratégiques définis en

fonction des enjeux de société du moment.

La période 1955 – 1970 : la modernisation de l’agriculture et la mise en place des

premières politiques territorialisées par l’Etat aménageur

Le développement rural au cours de cette période est essentiellement conçu à travers le

prisme de l’agriculture. L’agriculture connaît alors sa seconde révolution, après celle du XVIIIe

siècle. Cette révolution qui a conduit à la modernisation de la production et la très forte

réduction du nombre des exploitations agricoles est mise en œuvre grâce à un compromis

entre la profession agricole et l’Etat aménageur. Elle sera instrumentalisée par des lois

d’orientation agricole de 1960 et de 1962, définissant clairement le modèle agricole retenu et

les instruments nécessaires à son émergence et sa pérennité.

Durant toute la période, c’est l’Etat qui est le principal architecte de l’aménagement du

territoire dans une logique de planification pluriannuelle. La stratégie d’intervention de l’Etat

est de réduire les déséquilibres régionaux, de désenclaver les régions isolées, de stimuler la

production (agricole et industrielle) et d’organiser la rapide croissance de l’urbanisation. Des

institutions chargées de l’aménagement du territoire sont créées, notamment la DATAR.

L’aménagement du milieu rural couplé à la modernisation de l’agriculture s’inscrit dans cette

logique d’action publique aux côtés de la délocalisation de l’industrie, l’appui au

développement économique des différentes zones du pays en incluant les espaces en

difficulté. Malgré le caractère fortement centralisé du pouvoir politique, des mesures de

déconcentration sont mises en œuvre. La création des parcs naturels régionaux (PNR), en

1967, est une initiative qui s’inscrit dans la démarche d’aménagement déconcentré sans pour

autant s’en réduire. De fait, cette création préfigure les politiques de développement

territorial en France et en Europe (projets Leader) des années 1990 et 2000.

13

La période 1970 – 1990 : crise, décentralisation et développement local

Cette période est marquée du sceau de la crise (crise économique d’abord consécutive de la

crise pétrolière, crise agricole, ensuite, créée par la surproduction au niveau européen), de la

réforme de la gouvernance (décentralisation) et de la promotion du développement local. La

crise économique conduit à la contestation de l’efficacité de l’Etat aménageur qui, en réponse,

abandonne les grands projets d’aménagement et réoriente son action pour aider les

territoires les plus affectés par la crise. Des transferts de responsabilités sont opérés vers les

Régions. L’émergence de l’environnement dans le débat agricole et rural renouvelle par

ailleurs les stratégies des politiques européennes et donne lieu à la promulgation de

règlementations inédites (Article 19 du règlement 797/85) ainsi qu’à la mise au point

d’instruments territorialisés innovants : MAE (mesures agroenvironnementales), OGAF

(Opérations Groupées d’Aménagement Foncier). La création des plans d’aménagement ruraux

(PAR), le 8 juin 1970 (décret 70-487) donnant possibilité à un territoire à vocation rurale,

conformé par un groupe de communes, de définir les perspectives souhaitables de

développement et d’équipement, s’inscrit dans le mouvement de territorialisation des

politiques publiques initié par les PNR. Cette création sera suivie, quelques années plus tard,

par celle des contrats de pays, sous l’orientation de la DATAR, avec pour objectif de créer des

réponses locales au problème de la dévitalisation des campagnes grâce à la diversification des

activités économiques et la valorisation des atouts territoriaux. C’est au cours de cette période

que surgissent en France les expériences de développement local sous l’impulsion d’acteurs

provenant de zones en marge du développement économique et agricole.

Les politiques récentes (depuis 1990) : Décentralisation et développement territorial

La création dans les années 1990 du 2ème pilier de la politique agricole commune (PAC) pour

soutenir le développement rural, a marqué un tournant important dans les orientations de

l’Union européenne en matière d’agriculture. L’objet de ce second pilier est de répondre aux

besoins diversifiés du monde rural, d’appuyer les initiatives économiques des territoires ruraux

et de soutenir les mesures dans le domaine environnemental (protection des sites à enjeux :

biodiversité, eau, sol, paysage ; promotion d’une agriculture durable). Beaucoup des

instruments mis en place dans le cadre du 2ème pilier s’appuient sur des typologies et zonages,

tels que les Mesures Agroenvironnementales (MAE), les aides à la mise en place d’Appellations

d’Origine Protégée (AOP), les programmes LEADER (Liaison Entre les Actions de

Développement et de l’Economie Rurale) dont l’objectif est d’enclencher un processus de

développement territorial. En France, le choix a été fait d’articuler les projets leader avec les

intercommunalités en présence. C’est dans le cadre de ce 2ème pilier et du co-cofinancement

UE – Etat, que la France a expérimenté en 1999 le dispositif CTE (Contrat Territorial

d’Exploitation), abandonné par la suite.

Cette promotion de l’approche territoriale au niveau européen a trouvé des échos dans la

réforme de la gouvernance en France et les nouvelles stratégies en matière d’aménagement.

Les lois d’orientation pour l’aménagement et le développement de 1995 et de 1999 ont

institutionnalisé et généralisé le développement territorial. Tandis que la loi de 1995 ne portait

14

que sur les territoires ruraux, la loi de 1999 étendait le dispositif au milieu urbain et tendait à

casser la dichotomie entre milieu rural et milieu urbain. La même loi a renforcé

l’instrumentalisation institutionnelle, en obligeant le pays à se doter d’un conseil de

développement basé sur les principes de la démocratie participative. La loi de 1999 a ancré,

par ailleurs, le dispositif dans une démarche contractuelle. Un contrat peut être dès lors

célébré entre le « pays » et la région dans le cadre du contrat « Etat-Région ». En 2005, une

nouvelle disposition juridique, la loi du développement des territoires ruraux (LDRT) est venue

compléter les mesures économiques pour faciliter l’accès aux services publics de la population

des territoires en difficulté ainsi que les mesures environnementales spécifiques destinées aux

espaces périurbains, aux zones de montagne, aux forêts et aux zones humides. La DATAR, dans

le même temps, a accompagné le mouvement en développant une stratégie d’aide à la

compétitivité des territoires au niveau européen et mondial (pôles de compétitivité, pôles

d’excellence rurale). Dans les deux cas, la capacité des projets à créer de l’emploi, dans le

cadre de projets innovants s’appuyant sur un partenariat public-privé constitue le principal

critère de sélection des projets de territoire.

La mise en place des politiques publiques par les services de l’Etat et les collectivités

territoriales s’est appuyée sur des zonages spécifiques à chaque niveau de gouvernance : le

PLU (Plan Local d’Urbanisme) au niveau municipal, le SCOT (Schéma de Cohérence Territoriale)

au niveau intercommunal, le SRADDT (Schéma Régional d’Aménagement du Développement

Durable du Territoire) au niveau régional. Ces différents zonages intègrent les aspects urbains

et ruraux et doivent être cohérents entre eux ainsi qu’avec la DTADD (Directive Territoriale

d’Aménagement et de Développement Durable), document stratégique de planification

suprarégionale. Cette directive définit les orientations de l’Etat sur différents sujets,

notamment : la préservation des espaces naturels, agricoles et forestiers, la protection des

sites remarquables et des paysages, la préservation de la cohérence des continuités

écologiques, l'amélioration des performances énergétiques et la réduction des émissions de

gaz à effet de serre.

LES RESULTATS

Sur l’évolution du milieu rural et la ruralité.

Constat est fait de la profonde transformation du milieu rural sous l’influence de puissants

facteurs structurants : la baisse du nombre d’agriculteurs, la croissance de la population non

agricole, le développement d’activités industrielles et de service, la périurbanisation. Mais

aussi sous l’influence de facteurs moins visibles : l’augmentation du niveau d’études des

agriculteurs, la similitude des profils socioculturels entre agriculteurs et non agriculteurs. Cette

évolution interroge la notion même de ruralité ainsi que la distinction entre milieu rural et

milieu urbain.

Cette évolution questionne également l’Administration publique qui adapte sa définition du

milieu rural allant jusqu’à remettre en cause sa spécificité même. Elle interroge aussi le monde

scientifique et notamment la sociologie rurale qui apparait désormais sans objet en France,

voire dans plusieurs pays européens.

15

Sur les typologies et zonages

Le rôle des typologies et des zonages en matière d’action publique est très important depuis

une cinquantaine d’années. Introduits par l’Etat aménageur au cours de la seconde guerre

mondiale, les typologies et zonages font désormais partie des instruments stratégiques au

niveau national et infranational. Leurs objets et leurs usages ont néanmoins fortement évolué

au cours du temps. Instruments de planification dans les années 1950 et 1960 de rééquilibrage

national, ils ont été utilisés dans les années 1970 comme outils de gestion de crise, avant

d’être, dans les années 1990 et suivantes, des outils de compréhension des dynamiques socio-

économiques territorialisées et de prospective.

Bien que les notions de typologies et de zonages soient souvent associées dans le langage

académique et dans le langage expert, elles peuvent revêtir des enjeux de société différents.

La typologie, est une méthode de traitement de données consistant à regrouper des individus

statistiques jugés proches au vu d’un certain nombre de variables (indicateurs), tandis que le

zonage est une méthode géographique servant à délimiter des unités spatiales estimées

homogènes au vu d’un certain nombre de descripteurs. De fait, ces instruments sont proches

lorsque qu’ils sont utilisés dans un but cognitif, le second étant la correspondante

cartographique de la première. Mais, leurs effets sociaux peuvent être très différents lorsque

l’un (la typologie) est utilisé dans un but cognitif et l’autre (le zonage) est utilisé dans un but

normatif pour structurer l’action publique ou règlementer les activités privées et l’usage de

l’espace le zonage, actions propices à l’induction de conflits.

Sur les conflits

Ainsi, typologies et zonages engendrent peu de conflits au-delà des controverses internes au

milieu de la recherche et de l’expertise, lorsqu’ils se limitent à une fonction cognitive et

heuristique. Leurs applications sont instrumentales : support de travail comparatif (au cours du

temps) et prospectif (occupation de l’espace à 10, 20, 40 ans) et base d’application de

modèles. Ils se bornent alors à fournir des représentations des rapports espace-société et

structurer l’argumentaire pour la prise de décisions des acteurs de la gouvernance territoriale.

En ce sens, ils sont des instruments de construction de stratégies d’aménagement et d’usage

de l’espace. Les vrais enjeux de société se situent dans la mise en œuvre des décisions qu’ils

s’agissent de grands aménagements, de la délimitation des territoires ou encore de l’usage des

ressources au sein des territoires.

Le fait contemporain le plus significatif, en France, en matière de gestion de l’espace national

est la construction tout azimut de territoires de gouvernance et de projet. Ces territoires sont

divers par leurs objets et leurs fonctions: unité décentralisée de gouvernance, espace

sanctuarisé de protection de l’environnement, espace patrimonialisé avéré ou en devenir,

espace de construction de compétitivité économique dans le cadre de la mondialisation, etc.

L’effacement des spécificités rurales et l’affirmation du caractère multifonctionnel des espaces

anciennement qualifiés de ruraux contribuent à multiplier les représentations et les attentes

16

des habitants sur et envers ces territoires donnant lieu à de nombreux conflits. Certaines

situations sont plus particulièrement propices à générer des conflits entre les différents

usagers de l’espace. Il en est ainsi des zones en voie d’extension urbaine où s’opposent les

municipalités et les promoteurs immobiliers aux usagers de l’espace agricole (exploitants,

agro-industries, usagers de la nature, etc.), mais aussi des zones agricoles à rural dispersé,

dominées par les exploitations agricoles et forestières, dont certaines sont responsables de

pollution des eaux et de dégradation du paysage, mais encore des zones en voie de

patrimonialisation correspondant à des sites remarquables ou à des espaces du littoral

constituant des réserves et des dispositifs de protection limitant l’urbanisation ou certains

usages touristiques, ou enfin des zones réceptacles des activités à fortes externalités

négatives, parfois utilisées pour héberger les déchets industriels et qui correspondent souvent

à des zones à enjeux sociaux.

Intérêts et limites des typologies, zonages et territorialisation des politiques

publiques

Les typologies présentent l’avantage de construire une représentation formalisée et

cartographiée des rapports espace-société, permettant d’alimenter des scenarios d’évolution à

moyen ou long terme. Leurs limites, connues depuis longtemps, portent d’abord sur sa faible

crédibilité scientifique en raison de l’absence de théorie guidant le choix des critères

discriminants, du manque de lien organique entre les critères retenus, du caractère parfois

subjectif du choix des critères ou encore de la non prise en compte des rapports sociaux dans

l’espace vécu.

La territorialisation des politiques publiques, au sein de laquelle figure le zonage, présente de

nombreux avantages. Elle permet de rapprocher l’action publique au plus près de la

population, de raisonner l’aménagement de l’espace dans un souci de cohérence

multiscalaire, de segmenter les usages de l’espace et de l’environnement en fonction des

enjeux sociaux-économiques et environnementaux, de s’inscrire dans une logique de

démocratie participative tout en prolongeant les possibilités de la démocratie représentative.

Sa limite la plus évidente, dans le cas français, est d’avoir donné lieu à un processus de

multiplication d’unités territoriales de différentes natures qui se superposent en partie, voire

parfois, qui se concurrencent. La diversification des types de territoires et de zonages, la

multiplication des interfaces entre unités territoriales combinées au caractère intégré de la

gouvernance territoriale (soucis de cohérence horizontale entre les territoires situés sur un

même niveau, soucis de cohérence verticale de la gouvernance territoriale des unités situées

aux différentes échelles) et le recours systématique à la règlementation contractuelle ont pour

conséquences de multiplier les normes en usage et rendre extrêmement complexe le

fonctionnement territorial.

Observations et suggestions

La formulation de recommandations, étape incluse dans le cahier des charges de l’étude, est

une tâche redoutable car elle induit une posture normative visant, à partir d’une expérience

nationale, à généraliser ce qui pourrait, voire devrait, être fait dans un autre contexte national

alors même que la problématique rurale de chaque pays est, à bien des égards, unique. La

17

prudence est donc de mise. Nous nous bornerons, dès lors, à formuler quelques remarques,

ayant un caractère général, en matière d’élaboration de typologies, de leur validation et de

leur mise en œuvre.

En ce qui concerne la construction de typologie, il convient d’attirer l’attention sur l’intérêt

d’inscrire la démarche de recherche dans les questions relatives aux rapports société-espace,

c'est-à-dire dans les tendances lourdes qui structurent l’évolution de la ruralité. En cela, il

s’agit de ne pas limiter l’analyse aux aspects strictement morphologiques et statiques de

l’espace rural mais de prendre également en compte les aspects fonctionnels et dynamiques.

La prise en compte du caractère fonctionnel du milieu rural pose des défis d’ordre

méthodologique dans le sens où un certain nombre de fonctionnements sont liés à des

interactions entre le milieu rural et le milieu urbain ou entre le milieu rural et l’international.

Seule une connaissance fine et préalable des dynamiques rurales permet d’identifier les

bonnes variables et de construire les indicateurs synthétiques pertinents. Un autre défi est lié

au choix des échelles de collecte d’information. Dans le cas de la France, le maillage communal

excessivement fin a le mérite de pouvoir travailler à très grande échelle et de construire une

représentation très détaillée de la situation du milieu rural. Au Brésil, le découpage municipal

est plus lâche et les unités municipales sont plus variables tant en ce qui concerne la surface

du territoire municipal que la taille de population qui l’occupe. Une enquête basée sur les

données municipales risque donc de donner une image peu précise de la ruralité. Le recours à

une échelle plus grande (unités de recensement, par exemple) pourrait être utilement testé.

En matière de validation des typologies, il est suggéré que des restitutions soient organisées

auprès d’acteurs territoriaux des différentes échelles de gouvernance (municipes, territoires

de développement), choisis de manière à rendre compte de la diversité des contextes

régionaux. Ces restitutions permettent de confronter la représentation construite par la

typologie à la réalité de terrain en la soumettant à l’analyse des acteurs politiques, sociaux et

économiques. Elles peuvent donner lieu à une modification de certains critères de la typologie.

Enfin, en ce qui concerne la mise en œuvre des typologies, il peut être utile de rappeler que la

typologie donne lieu à la construction de zonages destinés à structurer l’action publique. Plus

encore que dans le cas de typologies, la construction de zonages opérationnels est délicate eu

égards aux enjeux sociaux induits puisque la mise en œuvre contribue à modifier le

comportement des habitants ce qui peut générer de nouveaux conflits. Le succès ou l’échec de

ces zonages est très certainement dépendant du degré d’adhésion de la population et de

l’existence de dispositifs institutionnels inter-scalaires de mise en cohérence des zonages

réalisés aux différentes échelles de gouvernance (municipal, territorial, Etat fédéré, Union).

Tout au long de ce processus, le recours aux mécanismes de la démocratie participative et

représentative - qu’il s’agit de paramétrer en fonction du contexte – est sans doute

indispensable.

18

1. Introduction

Ce rapport s’inscrit dans le cadre du projet IICA « Repensando el concepto de ruralidad

en Brasil : implicaciones para las politicas públicas » et plus particulièrement dans

l’axe de travail, coordonné par l’ observatoire des politiques publiques agricoles

(OPPA) du CPDA/UFRRJ
1
, consacré à une analyse comparée des expériences

nationales de divers pays latino-américains et européens concernant la caractérisation et

la classification des zones rurales.

Ce rapport concerne l’étude de cas France et son objet, selon les termes de références de

la commande IICA, est de « constituer un document analytique sur la ruralité et les

typologies permettant la caractérisation des espaces ruraux en France afin

d’approfondir le débat sur le thème et en tirer des enseignements pour la formulation

d’une typologie des espaces ruraux au Brésil ». Dans sa forme, ce rapport est structuré

selon les orientations des termes de référence.

En matière d’introduction, il convient de souligner quelques spécificités de la

problématique française en matière de ruralité et d’évolution de l’espace rural.

En premier lieu, malgré les fortes mutations économiques, techniques et sociales qui ont

marqué les campagnes françaises depuis une cinquantaine d’années, la question rurale

est toujours d’actualité en France compte tenu de l’étendue de ses territoires ruraux, de

l’importance de sa production agricole, de l’ancienneté et l’attractivité de son

patrimoine rural (Frémond, 2008). De fait, la France est un pays dont la vocation rurale

reste affirmée étant le pays de l’espace européen dont la production agricole est la plus

élevée et se situant parmi les pays agricoles les plus importants au niveau mondial.

En second lieu, le milieu rural de ce début de XXI
e
 siècle est bien différent de ce qu’il

était au début du siècle précédent. Il a été l’objet d’une profonde transformation d’ordre

technologique, démographique, économique et social.

En troisième lieu, ces changements majeurs, voire cette mutation du milieu rural, sont le

résultat de l’interaction de plusieurs facteurs : la transformation profonde de

l’agriculture française, l’évolution des politiques d’aménagement du territoire et la

réforme des modes de gouvernance. La réforme de la gouvernance est elle-même liée à

un double phénomène de remise en cause de la concentration traditionnelle du pouvoir

au niveau national, d’une part par le bas, avec la mise en œuvre d’un processus de

décentralisation, et d’autre par le haut, par le transfert progressif de responsabilités de

l’échelon national à l’échelon communautaire supranational en lien avec la construction

de l’Union européenne.

1 Formation doctorale Société, Développement, Agriculture de l’Université Fédérale Rurale de Rio de
Janeiro.

19

Enfin, il convient de relever que, malgré le caractère concret de la ruralité et ses

modifications, d’un point de vue juridique il n’existe pas de définition précise de la

notion de « ruralité ». Ce fait peut s’expliquer par l’ambigüité d’un terme qui renvoie

d’un côté aux « caractéristiques de la vie à la campagne, à un mode de vie » (Frémont

et Périgord, 2009, p. 20), et de l’autre, aux actions entreprises en matière

d’aménagement et de développement rural. Le sens de la ruralité est donc chargé de

valeurs, de symboles sur le mode de vie, sur le lien à l’environnement, à la société

locale, mais il renvoie aussi aux actions de l’Etat pour les transformer.

Le rapport est structuré en sept parties qui, au-delà de l’introduction (partie 1), portent

successivement sur : la présentation du contexte national et régional (partie 2),

l’évolution des typologies du milieu rural (partie 3), l’évolution des politiques rurales

(partie 4), la position de acteurs et les conflits (partie 5), la discussion des intérêts et

limites des typologies rurales en matière d’action publique (partie 6) et enfin les

observations et propositions en matière de définition du milieu rural (partie 7).

20

2. Le contexte national

2.1 La réforme de la gouvernance nationale : vers une architecture

territoriale complexe

La France est un pays unitaire, traditionnellement fortement centralisé. Depuis la

révolution française, à la fin du XVIII
e

siècle, et l’Empire, au début du XX
e
 siècle, le

pouvoir central s’appuie sur un maillage très fin du territoire, conformé par le

découpage communal et départemental. Depuis les années 1960 et 1970, avec la

création très progressive des régions, mais avec plus de force depuis les années 1980,

l’Etat s’est engagé dans un processus de décentralisation / déconcentration qui l’a

amené à assouplir la structure rigide de la gouvernance territoriale limitée jusqu’alors à

trois échelons : L’Etat central, le département (dirigé par un préfet nommé, représentant

le chef de l’Etat) et la commune (dirigé par un maire élu doté à la fois d’un pouvoir

autonome de gestion du territoire communal, mais aussi d’un pouvoir délégué par l’Etat

de services publics). Une nouvelle territorialisation se met en place renforçant les

espaces décentralisés aux côtés des espaces déconcentrés et la mise en place d’un

ensemble de territoires de projet ou de gouvernance.

Encadré n°1 : Les grandes caractéristiques de la France métropolitaine
2

Population : 64,8 millions en métropole (deuxième pays le plus peuplé d’Europe après

l’Allemagne : 81,8 millions)

Superficie totale : 633.210 km² (totale) 544.000 km² (zone métropolitaine). Plus vaste

pays européen.

Superficie agricole : 330.000 km² (60% de l’espace total)

Densité de population : 100 habitants /km²

Pays unitaire, structuré en régions, départements, communes et intercommunalités

(regroupement de communes). La territorialité compte également des Pays,

des parcs naturels nationaux, des parcs naturels régionaux et des territoires

de projet

Nombre de régions : 27 : 22 (métropole) + 5 (outre-mer)

Nombres de départements : 101 : 96 (métropole) + 5 (outre-mer)

Nombres de communes : 36.791 (au 01/01/2011)

Nombre d’intercommunalités : 2.599 EPCI regroupant 35.041 communes (58, 8 millions

d’habitants et 82% du territoire national) (en 2011)

Nombre de syndicats de communes : 15.099 dont 10.473 SIVU, 1.358 SIVOM, 3.268

Syndicats mixtes (en 2011).

Nombre de pays : 283
3
 (en 2012)

Nombre de parcs naturels nationaux : 10 : 7 (en métropole) + 3 (outre-mer)

Nombre de parcs naturels régionaux : 46 : 44 (en métropole) +2 (outre-mer)

2 A partir du site officiel des collectivités territoriales (DGCL): http://www.collectivites-locales.gouv.fr/ et
de Verpeaux & Rimbault (2011).
3 A partir du site : Association de promotion et de fédération des pays : http://www.pays.asso.fr/

http://www.collectivites-locales.gouv.fr/
http://www.pays.asso.fr/

21

La tendance actuelle est le renforcement des régions (longtemps écartées par l’Etat

central qui cherchait à se prévenir d’une concurrence de pouvoir) et de la constitution

d’intercommunalités pour réduire l’extrême fractionnement communal.

Le nouveau dispositif de gouvernance est structuré en 6 niveaux en comptant le niveau

supranational:

- le niveau communautaire (Union européenne, dont les règlements s’imposent aux

Etats membres), la commission européenne,

- le niveau national, le gouvernement,

- la région, le conseil régional, plus particulièrement chargé de l’aménagement du

territoire tout en assurant un rôle de coordination entre les niveaux européens,

national, départemental et local,

- le département, le conseil général, chargé plus particulièrement des aspects sociaux,

mais il intervient également en matière de grands équipements, de voiries,

d’enseignement (collèges) et d’aménagement rural (remembrement),

- l’intercommunalité, conseil communautaire, chargée plus particulièrement des

aspects de transports et d’éducation,

- le niveau communal, conseil municipal, chargé des affaires communales : urbanisme

et maîtrise du sol, enseignement maternel et primaire, de la culture et du

patrimoine : bibliothèques, musées, offices de tourisme, etc. Le maire au titre de

représentant de l’Etat doit aussi gérer l’état-civil, organiser les élections et assurer

l’ordre grâce à la disposition d’une police municipale.

L’ensemble de cette structure de gouvernance a été complété par la mise en place, sans

cesse croissante, d’un ensemble de territoires de projets répondant à des objectifs

spécifiques et variés : protéger l’environnement (parcs nationaux), définir des activités

économiques et sociales compatibles avec une protection et une valorisation d’un

patrimoine environnemental remarquable (parcs régionaux), adapter les pratiques

productives à un enjeu environnemental spécifique (syndicats mixtes), affirmer la

spécificité territoriale pour renforcer ou renouveler les activités économiques, sociales

et culturelles (pays), stimuler les processus d’innovation technologique et industrielle

dans le cadre d’une compétitivité globalisée (zones d’excellence), etc.. La coordination

générale de la gouvernance horizontale (entre les projets d’un même niveau) et verticale

(entre les unités localisées aux différents niveaux de gouvernance) est assurée par la

Région dans le cadre d’un contrat pluriannuel célébré avec l’Etat (le contrat Etat-

Région).

Les directives européennes contribuent également à créer des territoires d’action que ce

soit en matière de développement rural (Territoires Leader et Leader+), d’incitation à

l’adoption de mesures compatibles avec la protection ou la reconstitution de la

22

biodiversité et des habitats naturels d’espèces menacées (territoires Natura 2000) ou

encore d’incitation à des pratiques permettant l’amélioration de la qualité de l’eau

(territoires directive cadre eau). Ces différents dispositifs conforment un ensemble

complexe de territoires coordonnés par des commissions ad hoc plus ou moins

spécialisées.

2.2 L’évolution du milieu rural

Il est loisible de distinguer trois phases successives dans le processus de transformation

du milieu rural au cours du dernier siècle
4
.

i. De la fin du XIX
e
 siècle jusqu’à la fin de la deuxième guerre mondiale : une

campagne paysanne peuplée organisée autour des bourgs ruraux

L’espace rural a longtemps été celui des paysans qui, durant des siècles, ont constitué la

majorité de la population rurale et ont assuré l’essentiel de la production agricole.

L’espace rural, ou plus justement la « campagne », fortement peuplé, était alors le lieu

d’expression d’une société agraire structurée autour de villages, de centres-bourgs et de

chefs-lieux départementaux, rythmée par les fêtes du calendrier catholique et contrôlée

par les élites locales
5
. Cette organisation de la société rurale, qui a trouvé son apogée

sous la III
e
 République, à la fin du XIX

e
 et au début du XX

e
 siècle, a été brusquement

remise en question par les mouvements de modernisation de l’agriculture et de

transformation de la société agraire initiés après la seconde guerre mondiale.

ii. Des années 1950 aux années 1970 : un milieu rural dépeuplé, mis en valeur par

une agriculture de plus en plus spécialisée

Pour certains, cette mutation de l’agriculture a marqué la fin des paysans (Mendras,

1992 [1967]), pour d’autres elle est révélatrice de la transformation du paysan en

agriculteur (Frémont, 1997). Quoi qu’il en soit, la société paysanne du début du siècle a

bel et bien tendance à disparaître à partir des années 1950 et l’exploitation agricole s’est

reconfigurée autour de la famille réduite - limitée à l’exploitant, son épouse et ses

enfants - et d’une activité agricole considérée dès lors comme une profession. La

modernisation des exploitations agricoles revendiquée avec force par un syndicalisme

agricole de jeunes agriculteurs, a été mise en œuvre grâce à une alliance entre

l’organisation corporative correspondante et l’Etat réformateur de l’époque, donnant

lieu à une cogestion originale. La modernisation des exploitations familiales des années

1960 a été assurée par la conjonction de deux facteurs efficaces. Le premier était

constitué par les politiques structurelles réalistes
6
 instaurées dans les domaines : foncier,

technologique, financier, équipement et formation. Le second était la mise en place du

4
 Les ouvrages de référence sur ce point sont : Gervais, Jollivet & Tavernier (1976), Mendras (1992

[1967]); Perrier-Cornet (2002) et Hervieu (2008)
5 Situation particulièrement étudiée par : Gervais, Jollivet & Tavernier (1976) et Mendras (1992 [1967])
6 On se réfère ici aux lois d’orientation agricole historiques de 1960 (la LOA n° 60-808 du 5 août 1960) et
la loi complémentaire de 1962 (loi n° 62-933 du 8 août 1962) qui ont clairement défini les instruments
de la modernisation des exploitations agricoles.

23

marché commun agricole qui a assuré la stabilité de prix à un niveau rémunérateur
7
. A

la transformation de l’agriculture a correspondu une transformation du milieu rural.

Celui-ci s’est recomposé sous l’effet conjugué d’un exode rural exacerbé par

l’industrialisation de l’économie, le renforcement de bassins de production,

consécutivement à la spécialisation des exploitations, les activités d’aménagement rural

(remembrement, installation de dispositifs d’irrigation – drainage, construction de

routes, développement d’infrastructures de marché, multiplication des antennes de

services publics et des institutions professionnelles, etc.). Ainsi, à l’instar des

exploitations agricoles, le milieu rural s’est ouvert et a renforcé son insertion dans les

échanges au niveau national et international.

iii. Depuis les années 1970 : un milieu rural multifonctionnel, connaissant une

croissance démographique répartie inégalement

Dans les années 1970, une troisième phase de changement des campagnes s’initie.

L’exode rural s’est ralenti puis il s’est inversé alors que le nombre d’exploitations

agricoles ne cessait de diminuer. Des acteurs non agricoles ont investi les campagnes :

des industriels, des prestataires de services, des néo-ruraux. La périurbanisation s’est

développée et elle a intégré des espaces ruraux dans les zones d’influence urbaine. Le

milieu rural a cessé d’être majoritairement agricole. En devenant multifonctionnel, il se

doit de répondre aux attentes multiples et diverses de la population en termes de lieux

de vie (qualité des habitants, disponibilités des services, facilité de communication), de

lieux de travail (accès à la main d’œuvre, aux informations, aux clients, etc.), de loisirs

(qualité de l’environnement, qualité des services touristiques), etc. Il est devenu un

milieu composite où les agriculteurs ont perdu leur suprématie numérique, économique

mais aussi parfois politique. Bien que les agriculteurs continuent d’occuper l’essentiel

de l’espace, la liberté qui leur était concédée de l’utiliser comme bon leur semblait est

remise en question, notamment en raison des nuisances causées à l’environnement ou au

voisinage (odeur, bruit). Le modèle agricole intensif est discuté et de nouveaux modèles

se cherchent (Lacombe & Bontron, 2002 ; Perrier-Cornet, 2002 ; Hervieu, 2008).

2.3 Les facteurs récents d’évolution du milieu rural

Constat est fait de la profonde transformation du milieu rural sous l’influence de

puissants facteurs structurants : la baisse du nombre d’agriculteurs, la croissance de la

population non agricole, le développement d’activités industrielles et de service, la

périurbanisation. Mais aussi sous l’influence de facteurs moins visibles : l’augmentation

du niveau d’études des agriculteurs, la similitude des profils socioculturels entre

agriculteurs et non agriculteurs. Cette évolution interroge la notion même de ruralité

ainsi que la distinction entre milieu rural et milieu urbain.

7 Rappelons que le marché commun agricole a été créé en 1962 dans la suite du Traité de Rome (1957).

24

Mais, les principaux phénomènes responsables de la transformation du milieu rural sont

bien connus
8
, il s’agit de la fin de l’exode rural massif qui avait contribué à vider les

campagnes françaises à partir de la fin de la seconde guerre mondiale, de la croissance

de l’emploi non agricole en milieu rural en lien avec l’industrialisation des campagnes

et le développement des activités de service et du déclin de la contribution économique

relative de l’agriculture.

La fin de l’exode rural et le repeuplement inégal des campagnes

La période récente est d’abord marquée par la fin de l’exode rural dans la grande

majorité des espaces régionaux et par l’instauration d’un mouvement inverse de

repeuplement relatif et inégal (Bessy-Pietri et al., 2000b). A partir des années 1975-

1980, le flux migratoire s’inverse, l’étalement des villes augmente en lien avec le

développement de l’habitat individuel et de la délocalisation des industries des villes.

Tableau 1. Bilan naturel et solde migratoire (%) de 1962 à 1999 par type d’espace

 Pôles urbains Communes
périurbaines

Espace à dominante
rurale

France métropolitaine

Bilan
naturel

Solde
migratoire

Bilan
naturel

Solde
migratoire

Bilan
naturel

Solde
migratoire

Bilan
naturel

Solde
migratoire

1962-1968 1,455 1,780 0,197 - 0,005 0,261 - 0,401 1,912 1,374
1968-1975 1,833 0,664 0,149 0,529 0,074 -0,370 2,056 0,824
1975-1982 1,484 - 1,005 0,130 1,049 - 0,128 0,214 1,486 0,258
1982-1990 1,682 -0,666 0,259 0,888 -0,113 0,231 1,828 0,452
1990-1999 1,722 - 0,877 0,314 0,498 - 0,163 0,410 1,872 0,031

Source : Bessy-Pietri et al. 2000. INSEE Première, n° 726, à partir du recensement de 1999

Ce résultat s’explique par le solde migratoire qui est négatif dans les pôles urbains, alors

qu’il est positif dans les communes urbaines et dans les communes rurales. En zone

rurale, le solde migratoire compense le bilan naturel qui reste négatif. L’INSEE relève

qu’en 1990, la population de 60% des communes rurales augmente pour la première

fois depuis un siècle grâce à l’installation de nouveaux résidents. Des couronnes

périurbaines constituées de lotissements résidentiels apparaissent dans les communes

rurales. Mais ce phénomène est inégalement réparti sur le territoire national. Des

espaces sont toujours en phase de dépeuplement, conformant une diagonale, allant des

Pyrénées au Sud-ouest du pays à la Champagne-Ardenne au Nord-est, qualifiée par la

DATAR (délégation interministérielle à l’aménagement du territoire et à l’attractivité

régionale) durant un temps de « diagonale du vide ». Dans ces régions, le solde naturel

négatif n’est pas compensé par le solde migratoire, lui-même négatif et la densité de

population est très basse (Bessy-Pietri, op.cit.). L’INSEE estime à 4,4 millions le

nombre de personnes habitant ces régions et à 150.000 l’excès des départs sur les

arrivées entre 1990 et 1999. Ce dépeuplement est par ailleurs accéléré par la moindre

8 Référence est faite ici à : Kayser (1990), Frémont (1997), Mathieu (1998) ; Berger et al. (2005), Mora et
al. (2008), Jean & Périgord, (2009),

25

offre de services privés (médecins, artisans) et publics (enseignement, santé,

communication, etc.) dans les zones rurales éloignées de l’influence urbaine
9
.

La croissance de l'emploi non agricole en milieu rural

La DATAR, à partir des données INSEE 2003, souligne que c’est dans le périurbain que

l’emploi a le plus fortement progressé depuis 1990 (16% contre 3,5% au niveau

national) en raison de la délocalisation des entreprises hors des villes. Dans les zones

rurales sans influence urbaine, une légère croissance de l’emploi est également observée

(1%) résultant d’une croissance significative de l’emploi non agricole (8%) compensant

la baisse de l’emploi agricole (7%) (DATAR, 2003). La baisse de l’emploi agricole a

été plus que compensée par la croissance de la productivité du travail, puisque, alors

qu’entre 2000 et 2010 la première a été divisée par 2, la seconde a été multipliée par 4
10

.

L’agriculture est devenue souvent un secteur économique secondaire en

milieu rural

La DATAR (2003) relève également qu’en termes de valeur ajoutée et d’emploi, la

contribution de l’agriculture est souvent dépassée par celles des secteurs des services et

de l’industrie. L’emprise foncière de l’agriculture reste néanmoins largement

dominante, même si la surface en forêt progresse dans certaines régions. Sans compter

les industries agro-alimentaires, classées dans les activités agricoles, les activités

industrielles et artisanales et les activités tertiaires se sont diffusées en milieu rural,

prolongeant en cela une tendance ancienne. Les industries agricoles d’amont (intrants

phytosanitaires, machines-outils, équipements divers) et celles du secteur de la

construction sont particulièrement bien implantées. Les services relevant des emplois

résidentiels (soins aux personnes, santé, commerce de proximité) représentent le

principal poste économique. Leur développement est lié aux nouvelles mobilités et

représentent, 50% des services en milieu rural. Le secteur du tourisme est également en

très forte progression. Il est stimulé par l’aménagement du temps de travail,

l’amélioration des conditions d’accueil, le développement de la restauration et la

diversification des services touristiques. La campagne constituerait en 2000 la

destination touristique de 35% à 40% des français.

2.4 Les nouvelles fonctions du milieu rural

Toujours selon la DATAR (2003), la diversification des activités renforce le caractère

multifonctionnel du milieu rural. Quatre fonctions s’identifient nettement.

Une fonction économique qui s’est diversifiée et affirmée avec le renforcement des

activités industrielles et de service aux côtés des activités agricoles et agro-alimentaires.

Ces économies sont liées à la nature des biens et services produits mais aussi à l’origine

des biens et services consommés. Compte tenu des formes de mobilité, il est désormais

9 http://www.insee.fr
10 Calculs personnels à partir des informations INSEE : http://www.insee.fr/

http://www.insee.fr/
http://www.insee.fr/

26

courant de distinguer les produits et services provenant de l’économie résidentielle dans

le cas de mobilité journalière (produits et services consommés sur le lieu résidence en

opposition à ceux acquis ou consommés sur le lieu de travail) et ceux de l’économie

présentielle dans le cas de faible mobilité (la plupart des produits et services consommés

proviennent du lieu de résidence).

Une fonction résidentielle, qui s’exprime avec force dans le périurbain, sans pour

autant s’en limiter. La population vivant en milieu rural et travaillant en milieu urbain

croît constamment depuis les années 1970 stimulée par l’amélioration des voies de

communication, les politiques d’accession à la propriété individuelle et la délocalisation

des entreprises.

Une fonction récréative, qui s’est consolidée progressivement avec l’engouement des

sports « de nature » anciens (VTT, marche, cyclisme, etc.), l’apparition de nouveaux

sports (canyoning, parapente, etc.), le développement des lieux de loisir à forts

investissements (ski, bases nautiques, etc.) et le maintien d’activités traditionnelles de

loisir (chasse, pêche).

Une fonction de nature qui est de plus en plus affirmée autour de quatre enjeux

majeurs reconnus par la société en matière d’environnement
11

: la protection des

ressources naturelles, la conservation de la biodiversité, la prévention contre les risques

naturels et le maintien des aménités et du cadre de vie. Ces enjeux justifient la mise en

place de dispositifs de conservation de la nature plus ou moins rigides et plus ou moins

compatibles avec l’activité humaine.

2.5 La France agricole, une cartographie en transformation

La France est un pays de forte

tradition agricole. Comme

souligné antérieurement,

aujourd’hui encore, elle est le

pays européen dont la

production agricole totale est la

plus élevée (66,7 milliards

d’euros
12

), même si elle n’est

certainement pas le pays le plus

efficace en termes de

productivités du travail ou du

sol, ni même, le pays où le taux

11 Mais aussi défendus, voire imposés, par l’Union européenne et par l’Etat central.
12 Valeur de la production au prix de base en 2010, Eurostat : http://epp.eurostat.ec.europa.eu

Extrait de www. tnfrance/tableau-noir.net

Carte 1. Répartition des productions agricoles en

France métropolitaine

Carte 1. Répartition des productions agricoles en France
métropolitaine

http://epp.eurostat.ec.europa.eu/

27

de croissance annuelle de la production est le plus élevé
13

.

Les formes de mise en valeur du milieu rural en France sont diversifiées en lien avec les

spécificités locales et régionales du milieu naturel et des histoires agraires

En matière de ressources naturelles, les caractéristiques de l’espace national sont plutôt

favorables aux activités agricoles et rurales du fait du peu d’expression des situations où

l’agriculture est impossible, celles-ci sont limitées aux seules zones de hautes

montagnes (les Alpes au sud-est et les Pyrénées, au sud) et de l’absence de risques

naturels majeurs tels que les risques sismiques, les inondations ou encore les

sècheresses. Sur le plan climatique, une opposition existe entre la façade atlantique

arrosée, au climat doux, les régions orientales, continentales aux hivers plus rigoureux

et les régions méditerranéennes au climat plus chaud et sec en été, marqué par une plus

forte concentration saisonnière de la pluviométrie. Sur le plan pédologique, s’opposent

les sols profonds des vallées fluviales et des plaines du Nord, aux sols plus légers des

régions montagneuses et du littoral méditerranéen. La carte agricole de la France (Carte

1) résulte à fois des caractéristiques pédoclimatiques des régions françaises et de leur

histoire agraire. On distingue ainsi des zones de grandes cultures (céréales et plantes

sarclées) dans les plaines du Nord, du bassin parisien, du Berry, ou encore du Lauragais,

des zones d’élevage (bovin lait, bovin viande, porcin, caprin lait et viande et ovin lait)

inégalement réparties sur la façade atlantique en Normandie, en Bretagne et en Vendée,

ainsi que dans les zones montagneuses du massif central, du Jura et des Alpes. Des

productions vinicoles le long de grands fleuves (Rhône, Loire, Rhin, Garonne et

Gironde et dans les coteaux et les vallées du littoral méditerranéen. Mis à part les

bassins de production spécialisée de fruits et légumes qui ponctuent le pays (localisés

notamment dans le sud-est, le sud-ouest, en Bretagne, en pays de Loire et dans le Nord),

le reste de l’espace agricole est soit mis en valeur par des activités de polyculture-

élevage soit consacré à la sylviculture et aux réserves naturelles.

L

13 A partir des données Eurostat, constat est fait que ce sont les pays de l’Europe de l’Est qui présentent
les taux de croissance les plus importants (pays baltes, République Tchèque, Pologne, Hongrie,
Roumanie, Slovaquie) dont les agricultures sont en phase de modernisation accélérée.

Source INSEE

Figure 1. Evolution du nombre d'exploitations de

1979 à 2011 (unités et %) et des surfaces agricoles
(%)

Source INSEE

Figure 2: Evolution du nombre des exploitations de
1979 à 2011, par strate de taille

28

Le rapide processus de transformation de l’agriculture française des quatre dernières

décennies a donné lieu à mouvement de réduction du nombre des exploitations et de

concentration foncière. Le nombre des exploitations agricoles a chuté de 1,26 millions

en 1979 à 490.000 en 2010 (Fig. 1). Ce sont essentiellement les plus petites

exploitations qui sont concernées (surface inférieure à 20 ha) et dans une moindre

mesure les exploitations moyennes (surfaces comprises entre 20 et 50 Ha). Alors que

72% des petites exploitations disparaissent, la surface cultivée totale n’a diminué que de

10%. De ce fait, le nombre des grandes exploitations a été multiplié par 2,7% (Fig.2).

2.6 La diversité régionale : un rapide tour d’horizon

Les 22 régions de la France métropolitaine sont diverses de par leurs tailles, leurs

densités démographiques, leurs activités économiques, leurs dynamiques sociales, leurs

traits culturels et les rapports villes- campagne dont elles sont les sièges.

Sur le plan macro-régional, un retournement économique s’est opéré au cours des

cinquante dernières années entre les régions du nord et de l’est – situées au nord de la

ligne Le Havre / Marseille – et les régions situées au sud de cette ligne. L’industrie

lourde faisait, au sortir de la seconde guerre mondiale, la richesse de la France du Nord

et de l’Est, richesse qui contrastait avec la France du sud faiblement équipée et peu

productive. La crise de la sidérurgie dans les années 1970 a plongé toutes les régions

situées au nord de la ligne Le Havre / Marseille dans la désindustrialisation et le

chômage alors que la France du sud s’équipait rapidement et développait une attractivité

inédite qui s’exprimait au-delà des frontières nationales. Ce phénomène d’inversion de

la richesse des régions a été qualifiée par certains de « revanche des Suds » (Lacour,

Delmarre, 2010, p. 57).

Faisons un rapide tour d’horizon des caractéristiques et dynamiques régionales

actuelles
14

.

(i) Les régions du Nord et de l’Est aux fort enjeux de

reconversion industrielle

Le Nord-Pas de Calais (4,02 millions d’habitants, superficie : 12.414 km²). La région

est structurée par une agglomération urbaine importante, constituée par les villes de

Lille, Tourcoing et Dunkerque, villes industrielles et commerçantes situées à proximité

de la frontière franco-belge. La région correspond à la Flandre française, vieille région

agricole dénudée de tout relief, qui s’est très tôt engagée dans l’intensification agricole.

La région connaît une situation de reconversion après l’activité industrielle et minière

qui en a fait la richesse durant la révolution industrielle de la fin du XIX
e
 et début XX

e

siècles. Mais, elle connaît dès lors une situation de crise économique générée par la fin

de l’ère du charbon et sanctionnée par un des taux les plus élevés de chômage en France

(12,6%). Mais, depuis une vingtaine d’année, l’activité économique s’adapte en

14 Les principales sources bibliographiques utilisées sont ici : Frémont (1997) et Smits (2009). Les
données statistiques proviennent de l’INSEE www.insee.fr

http://www.insee.fr/

29

Extrait de http://www.hist-geo.com/Carte

Carte 2. Les Régions administratives de France
Métropolitaine

promouvant notamment la tertiarisation. L’empreinte urbaine, qui est particulièrement

forte, polarise l’activité économique de toute la région. Une agriculture de grandes

cultures intensives au sein d’un nombre réduit d’exploitations agricoles (13.800), de

grande taille (plus de la moitié des exploitations ont une surface supérieure à 50 ha).

La Lorraine (2,35 millions

d’habitants, 23.547 km²), région

transfrontalière, occupant « le

sillon lorrain » borné au sud par la

montagne des Vosges. La région

subit sans doute encore plus que

la Région Nord-Pas-de Calais le

poids de la crise minière et

sidérurgique. Elle trouve des

solutions d’emploi par le travail

transfrontalier. Le tissu urbain

composé de quatre villes

moyennes, alignées du Nord au

Sud: Thionville, Metz, Pont à

Mousson, Nancy, structure

l’activité économique de l’espace

régional et la mobilité de la

population active. L’agriculture

est diversifiée (céréales, bovins-

lait, production fruitière).

L’Alsace (1,8 millions d’habitants,

8.280 km²) se distingue des autres régions évoquées ici, par son dynamisme industriel et

économique. Elle est la plus petite région française et l’une des plus peuplées, mais

aussi l’une où le taux de chômage est le plus bas. Nichée dans la riche plaine entre les

Vosges et le Rhin, l’Alsace a une économie diversifiée dynamisée par la proximité avec

l’Allemagne. Etant une des régions les plus industrialisées de France, elle n’en est pas

moins tournée vers la recherche d’innovation et les industries d’avenir. Les activités

industrielles et tertiaires se répartissent sur l’ensemble du territoire avec une plus forte

concentration au sein des agglomérations conformées par Strasbourg - Haguenau –

Molsheim et autour de Mulhouse et Colmar. L’agriculture repose sur la culture de

céréales et la production vitivinicole.

La Franche-Comté (1,15 millions d’habitants, 16.202 km²) est composée de zones de

montagne (l’essentiel du Jura et, au Nord-ouest, une petite partie des Vosges) et des

zones de plaines situées entre Vosges et Jura. Elle ne compte que deux centres urbains

de moyenne importance : Besançon et Belfort. Ses activités économiques reposent sur

30

l’industrie traditionnelle (notamment l’automobile) et bénéficie d’un taux de chômage

assez bas, bien que son attractivité économique soit jugée plutôt faible. L’agriculture

repose sur la culture des céréales et l’élevage bovin laitier. Les surfaces boisées

occupent près de la moitié du foncier disponible.

(ii) Les régions méridionales au fort pouvoir d’attraction

démographique

La région Rhône-Alpes (6,16 millions d’habitants ; 43.698 km²). La deuxième région

par la taille (après Midi-Pyrénées) et par la population, la région Rhône-Alpes l’est

aussi dans presque tous les secteurs d’activités (après l’Île-de-France). Très hétérogène

d’un point de vue géographique, elle s’étend sur une partie des massifs montagneux du

Jura, des Alpes et du Massif central et occupe les plaines qui les séparent. Elle l’est

aussi en matière d’activités économiques réparties sur différents bassins de production

structurés par grands 4 pôles urbains (Lyon, Grenoble, Genève-Annemasse et Saint –

Etienne). En croissance démographique selon un taux supérieur à la moyenne nationale,

ouverte sur l’extérieur, la région joue la carte de l’innovation en concentrant un grand

nombre de pôles de compétitivité, dont certains d’intérêt mondial. Bien que durement

touchée par la crise de 2008, son taux de chômage reste inférieur à la moyenne

française. L’agriculture est diversifiée : céréales et productions fruitières dans les

plaines, élevage bovin-lait sur les reliefs de l’est et de l’Ouest, élevage bovin, caprin et

ovin dans ceux du sud. Les surfaces toujours boisées occupent la même surface que la

SAU. Mais, le nombre des exploitations est fortement en baisse (-31,5% entre 2000 et

2010), essentiellement des petites unités.

La région Provence-Alpes-Côte d’Azur (4,89 millions d’habitants ; 31.400 km²). A

cheval sur un arrière-pays montagneux peu peuplé, voire dépeuplé et un littoral très

urbanisé, industrialisé, au fort potentiel touristique, la région est l’une des plus

importantes régions françaises du point de vue démographique et économique

(troisième PIB régional par ordre d’importance). Bénéficiant d’un solde migratoire

positif depuis de nombreuses décennies, la région reste une zone d’attraction pour une

population composite provenant à la fois de l’espace national mais aussi international.

Région aux fortes potentialités économiques, c’est aussi un espace économique marqué

par le chômage (l’un des taux les plus forts du pays), la pauvreté (15% de la population

en souffre) et la montée de la violence urbaine. L’urbanisation est particulièrement

vigoureuse sur le littoral où le cordon urbain est presque continu. Dans le domaine

agricole, les petites exploitations familiales dominent ; elles sont organisées autour

d’activités liées à la fruiticulture, la viniculture, le maraîchage ou encore la production

florale. L’élevage n’est véritablement pratiqué que dans les régions montagneuses. Le

nombre d’exploitations, actuellement de 22.099, est en forte diminution (1 sur 4 a

disparu entre 2000 et 2009) et cela d’autant plus que les agriculteurs sont en majorité

âgés (60% ont plus de 50 ans).

31

La région Languedoc-Roussillon (2,59 millions d’habitants ; 27.376 km²). La région

est composée d’une zone montagneuse au Nord, (le massif central) et au sud ouest (les

Pyrénées). La partie médiane est occupée par un arrière-pays de collines sèches, de

plateaux calcaires plus au nord et d’un littoral où se concentrent les principales villes de

la région (Nîmes, Montpellier, Béziers, Perpignan). L’activité principale est liée depuis

plusieurs siècles par la vitiviniculture de consommation courante. Depuis une

quarantaine d’années, la région est l’objet de politiques actives en matière

d’aménagement du territoire : développement d’une zone touristique sur le littoral, mise

en valeur de la fruiticulture par le développement de l’irrigation, transformation de la

viniculture dans une stratégie de qualité, développement de l’industrialisation et

d’activités de recherche en milieu urbain, etc. Cette mutation explique en grande partie

le fait que le Languedoc-Roussillon soit la région de France qui connaît la forte

croissance démographique liée essentiellement à son solde migratoire positif. Mais,

alors que le marché de l’emploi n’accompagne pas ce flux migratoire, c’est également la

région de France où le chômage est le plus élevé entrainant une forte prévalence de la

pauvreté. La région compte 32.000 exploitations agricoles (-26% entre 2000 et 2007).

La concentration foncière y est active (le nombre des exploitations de plus de 200 ha a

augmenté de 20% entre 2000 et 2010). La vigne occupe les parties basses, les brebis

laitières sont très présentes dans l’arrière-pays ainsi que, dans une moindre mesure, les

vaches laitières.

La région Midi-Pyrénées (2,78 millions d’habitants ; 45.348 km²). C’est la plus vaste

région française. Midi-Pyrénées s’étend sur un vaste espace aux paysages diversifiés,

constitué par : un domaine montagneux (Pyrénées au Sud, Massif central au Nord-est),

des plateaux calcaires (Quercy, au Nord-est) et de larges plaines fluviales (au centre et à

l’ouest). De plus en plus, la région est associée à la zone d’influence de la métropole

régionale, Toulouse, dont les activités industrielles de dimension européenne (autour de

l’aéronautique et de l’aérospatiale) justifient l’attractivité de la région. Ce pôle urbain

majeur contraste avec les zones montagneuses de la région longtemps affectées par le

dépeuplement, bien que récemment la population de certaines villes moyennes se soit

stabilisée grâce au regain des activités agricoles, artisanales et industrielles.

L’agriculture est très présente dans cette région qui compte le plus grand nombre

d’exploitations agricoles (47.600 exploitations). Celles-ci sont en général de petite

taille. Fait notable, le taux de disparition des exploitations entre 2000 et 2010 (17,5%)

est inférieur à celui de la moyenne nationale (26%). Les productions sont très

différentes d’une petite région à l’autre : brebis laitière dans le nord-ouest, en Aveyron

et dans le Lot ; blé dur en Haute Garonne, oléagineux dans le Gers, etc.

La région Aquitaine (3,26 millions d’habitants, 41.000 km²). Dernière région

méridionale française, l’Aquitaine, située sur la façade atlantique jouit d’un climat plus

doux que les régions méditerranéennes et d’un relief moins marqué. Bénéficiant depuis

longtemps d’atouts économiques et commerciaux, la région confirme son attractivité. Le

solde démographique est positif pour l’ensemble des territoires qu’ils soient sous

influence urbaine ou non. L’activité économique présentielle y est significative ainsi

32

que l’activité industrielle et l’activité agricole. Dans le domaine agricole et forestier, la

région Aquitaine occupe une place de premier rang dans le classement

national puisqu’elle arrive en second position, après la région Champagne-Ardennes,

quant à la valeur ajoutée agricole, résultats dus, dans les deux cas, à la production de vin

de qualité. Avec une surface boisée de 45% de la surface totale, c’est la région la plus

boisée de l’Europe de l’Ouest. En dehors du bois, plus particulièrement concentré dans

le département des Landes, l’Aquitaine produit des vins de qualité (Gironde), de

l’aviculture de qualité et du maïs (Landes), des fruits et des légumes (Lot et Garonne).

Les exploitations agricoles y sont encore nombreuses (43.055), mais en diminution.

(iii) Les Régions océanes aux activités rurales dynamiques

La région Poitou-Charentes (1,76 millions d’habitants ; 25.810 km²) et la région Pays

de la Loire (3,5 millions d’habitants ; 32.082 km²) occupent la façade atlantique

centrale. Ces deux régions partagent un certain nombre de caractéristiques communes :

un contexte climatique doux et humide, un relief très discret, un paysage bocager.

Chaque région est dotée d’un centre urbain important : Poitiers pour la première et

l’agglomération Nantes-Saint-Nazaire pour la seconde et de villes secondaires

dynamiques : La Rochelle pour le Poitou-Charentes, Angers et Le Mans pour les Pays

de la Loire. Les deux régions ont un solde migratoire positif, révélant une certaine

capacité d’attractivité économique. Par ailleurs, la région Pays de la Loire se distingue

par sa forte fécondité traditionnelle témoignée par un solde naturel nettement positif. La

région Pays de la Loire est l’objet d’une industrialisation diffuse orchestrée par des

petites et moyennes entreprises (PME) très variées. Ce phénomène, qui touche les villes

moyennes, offre des possibilités d’emploi inédites. L’agriculture des deux régions est

diversifiée : élevage laitier (bovin, caprin), bovin viande, conchyliculture, vin et alcool

(Cognac). Les pays de Loire est la région française dont le nombre de bovin-lait est le

plus élevé. Le nombre d’exploitations agricoles est encore relativement important :

25.442 dans le cas de la région Poitou-Charentes et 34.343 dans celle des Pays de la

Loire, mais elle est en forte diminution (respectivement : - 28,1% et -35,8% entre 2000

et 2010).

La Bretagne (3,18 millions d’habitants ; 27.208 km²). La région est structurée autour de

deux pôles urbains importants : Rennes à l’intérieur des terres et Brest à la pointe

occidentale et un réseau dense de villes secondaires localisées sur le littoral tant au Nord

qu’au Sud. Le croît démographique est fortement positif dû pour les trois quart au solde

migratoire. Les activités industrielles sont importantes et bien réparties sur le territoire

et le marché de l’emploi dynamique. C’est la région, avec celle des Pays de Loire, où le

taux de chômage est le plus bas. Il en est de même du taux des immigrés étrangers. Ces

deux régions présentent également les plus faibles niveaux d’inégalité économique entre

les ménages. L’agriculture y est intensive et industrielle. La région se singularise par sa

production porcine (57% du total national), sa production de lait de vache (2
ème

 position

après les Pays de Loire). La production de légumes de plein champ et celle de céréales

33

sont également importantes. La région compte 34.447 exploitations, leur nombre est en

forte diminution (-32,7% entre 2000 et 2010).

A bien des égards, la séparation de la Basse Normandie (BN) (1,46 millions

d’habitants ; 17.589 km2) et de la Haute Normandie (HN) (1,86 millions d’habitants ;

12.317 km²) peut paraître arbitraire tant ces régions sont liées l’une à l’autre de par

l’histoire mais aussi la culture, le sentiment d’appartenance et les échanges

économiques (Frémont, 1997). Occupant la presqu’île du Cotentin et les régions

vallonnées de l’aval de la Seine, les deux régions sont caractérisées par un climat

tempéré et pluvieux très favorable aux activités d’élevage. Les grands centres urbains

(Caen, Rouen et le Havre), relayés par un réseau dense de petites villes structurent les

relations villes-campagne et l’activité économique. Dans les deux régions, l’activité

agricole est encore très présente, notamment en Basse Normandie, tournée vers la

production de lait de vache et la production légumière de plein champ. La Haute

Normandie est plus industrielle, notamment la basse vallée de la Seine autour du port du

Havre. Bien que peu attractives, ces deux régions bénéficient de la proximité de la

région parisienne qui a donné lieu à l’émergence d’une économie présentielle,

notamment dans le département de l’Eure le plus proche de Paris. En ce qui concerne

l’agriculture, les cultures fourragères et céréalières dominent en Basse Normandie ainsi

que l’élevage bovin dont le quart est composé de vaches laitières. Dans les deux

régions, le nombre des exploitations (23.900 pour la BN ; 11.487 pour la HN) diminue

à un rythme supérieur à celui de la moyenne nationale (-33,2% en BN et -29,3% en

HN).

(iv) Les régions du cœur de France : la zone d’influence directe

de l’agglomération parisienne

Autour de Paris et de l’île de France, la Picardie (1,9 millions d’habitants ; 19.399

km²) ; la Champagne-Ardenne (1,34 millions d’habitants ; 25.606 km²) ; le Centre,

(2,52 millions d’habitants ; 39.151 km²) correspondent approximativement au domaine

royal de l’ancien régime et ont conservé des liens évidents dans l’époque moderne. Ces

régions dessinent le bassin parisien, vaste cuvette calcaire, couvert de limon fertile, et

ses marges, dépourvues de limon, plus sèches et parfois sableuse (Sologne). Dans ces

régions, de tradition agricole ancienne, les dynamiques démographiques et économiques

sont largement influencées par la proximité immédiate de Paris. Au nord et à l’Est le

solde migratoire est négatif ; dans la région centre, il est positif en raison de la proximité

avec île de France et l’installation dans la partie nord de la région de population active

ou retraitée de Paris et sa région. Dans les trois régions, le tissu urbain est composé de

villes moyennes bien reliées entre-elles par des voies de communication de qualité et un

ensemble de bourgs ruraux. Si la démographie des villes est stable, la campagne se vide

et, dans la région Centre, la population se développe rapidement du fait de la

périurbanisation. Partout des industries de moyenne importance se sont installées dans

les villes moyennes. Dans les trois régions, l’agriculture est d’abord le fait de grandes

cultures (céréales, plantes sarclées, oléagineux), même si d’autres productions (bovin

34

lait, caprin lait, fruits, etc.) sont présents. La production de vin de champagne assure à

ses producteurs les plus gros revenus agricoles au niveau national. Le nombre des

exploitations (13.854 Picardie ; 24.575 Champagne Ardennes; 25.080 région Centre)

diminue, mais à un rythme bien moindre qu’au niveau moyen national (-17,8% pour la

Picardie ; -10,1% Champagne Ardennes ; -24,1% région Centre).

L’île de France (11,6 millions d’habitants ; 12.012 km²) est la première région de

France dans tous les domaines, sauf celui de la taille. Elle est la première région

économique française (28,7% du PIB) et l’une des plus importantes au niveau européen

et mondial. Son activité économique structure l’ensemble du territoire national. Son

solde démographique est légèrement positif et résulte d’une croissance naturelle, d’un

déficit migratoire avec les autres régions françaises et d’un solde migratoire positif avec

l’étranger. Au niveau national, l’île de France attire les actifs plus jeunes alors que les

plus âgés quittent la région. La région est l’une des plus attractives au niveau européen.

Elle combine les plus hauts revenus par habitant de l’Hexagone et le taux de chômage le

plus bas. La périurbanisation bat son plein dans une région irriguée par un réseau dense

de voies de communication. Le tissu industriel est réparti sur l’ensemble du territoire

régional. Dans le domaine agricole, les exploitations céréalières de grande taille

dominent, bénéficiant, souvent, en partie ou en totalité d’un statut de fermage. Peu

nombreuses (5.075), elles continuent de diminuer en nombre (-22,4% entre 2000 et

2010) et d’augmenter en taille (+25,8% sur la même période).

(v) Les régions des marges intérieures

Les régions du Limousin (741.785 habitants; 16.942 km²), de l’Auvergne (1,34

millions d’habitants ; 26.013 km²) mais aussi dans une moindre mesure de la

Bourgogne (1,63 millions d’habitants ; 31.582 km²), constituent les marges intérieures

du pays en termes de développement national. Les deux premières sont situées dans le

Massif central, au relief arrondi mais aux hivers rigoureux. La troisième occupe la

vallée de la Saône et ses contreforts montagneux. La population du Limousin s’est

stabilisée après plusieurs décennies de dépeuplement et l’influence urbaine des villes

moyennes localisées à l’ouest de la région (Limoges, Tulle, Brive-la-Gaillarde) se

renforce sans pour autant remettre en cause le caractère rural dominant de la région.

Comme le Limousin, l’Auvergne présente une image duale : un centre urbain

(Clermont-Ferrand) en croissance démographique et un milieu rural très peu peuplé. La

région souffre de connexions difficiles avec les métropoles du Nord et du Sud et d’un

manque de renouvellement du tissu industriel. La population y est vieillissante malgré

un solde migratoire devenu légèrement positif depuis une décennie. La Bourgogne

présente sans doute plus d’atouts que les deux régions précédentes, bien connectée dans

sa partie Nord avec l’île de France et dans sa partie Sud avec la région Rhône-Alpes,

Dijon, la capitale de la région, entretient de nombreux échanges avec les régions

voisines. Les activités économiques sont localisées autour de pôles urbains constitués de

la proximité de villes moyennes, soit dans la vallée de l’Yonne autour des villes

d’Auxerre et de Sens, soit dans la Vallée de la Saône autour de Dijon et de Chalon sur

35

Saône. Mais, là encore, les dynamiques démographiques restent modestes et la

population est vieillissante. Les trois régions se distinguent par l’importance de leur

secteur rural. Les productions agricoles y sont diversifiées : céréales, bovins-viande,

bovins-lait, vin de qualité (Bourgogne). Le nombre des exploitations (14.640 dans le

Limousin ; 23.674 en Auvergne ; 20.329 en Bourgogne) est en déclin comme partout

ailleurs (-22,1% dans le Limousin ; -20,9% en Auvergne ; -23% en Bourgogne).

36

3. Définitions et catégorisations officielles du milieu rural

Les typologies ont deux fonctions essentielles.

La première est de construire une représentation des activités humaines et de leur

répartition sur l’espace national. En cela, elle est un instrument de construction de

connaissance sur la relation espace-société trouvant souvent sa légitimité dans la

formalisation statistique.

La seconde est de construire une représentation nationale dans une perspective

d’aménagement du territoire, c'est-à-dire d’intervention publique portant sur l’usage de

l’espace national. Concernant cette seconde fonction, Lacour et Delamarre, géographes

proches de la DATAR, retiennent cinq principes d’action : (i) le principe de répartition

ou de redistribution (du stock de richesses, d’emplois, de crédits, etc. à distribuer et à

localiser), (ii) le principe de création (de processus de développement, dans un contexte

territorial donné et à un moment donné), (iii) le principe de réparation (des préjudices

territoriaux causés par des politiques antérieures alors que le contexte économique,

social et territorial national était différent), (iv) le principe de protection (notamment

dans le domaine environnemental), (v) le principe de compensation (liée au processus

de négociation entre les acteurs, notamment publics, situés au niveau central et local /

régional) (Lacour et Delamarre, 2010). Les mêmes auteurs estiment que ces 5 principes

ont été appliqués depuis le début des politiques d’aménagement, mais selon des

pondérations variables selon les époques. Ils précisent également que les typologies ont

été utilisées très tôt dans une optique de « discrimination positive » afin de compenser

des handicaps naturels ou résultants de l’évolution du contexte social et économique

(Lacour & Delamar, 2010, p. 19).

Bien que ces deux fonctions soient liées et interdépendantes, nous nous limiterons, dans

cette partie, à présenter les critères utilisés pour construire une représentation de la

France rurale. Les aspects liés à l’aménagement du territoire seront abordés dans la

partie 4 consacrée aux politiques publiques et leurs évolutions.

3.1 Bref historique des définitions de l’espace rural en France 15

Depuis le milieu du XIXe siècle, les définitions de l’espace rural et de l’espace urbain

ont connu diverses modifications visant à ajuster les classifications officielles compte

tenu des transformations successives du milieu rural. Depuis les années 1960, la

réflexion sur la classification est orchestrée par la délégation interministérielle à

l’aménagement du territoire et à l’attractivité régionale (DATAR), organisme

interministériel relevant de l’autorité du premier ministre, en coordination avec l’institut

national de la statistique et des études économiques (INSEE), en charge du service

statistique national, rattaché au Ministère de l’économie et des finances.

15 Voire sur ce point le site de l’INSEE consacré à ce thème :
http://www.insee.fr/fr/methodes/default.asp?page=zonages/processus_actualisation_au.htm,
consultée le 6 novembre 2012.

http://www.insee.fr/fr/methodes/default.asp?page=zonages/processus_actualisation_au.htm

37

i. La première classification est basée strictement sur l’importance de la population

résidente

En 1851, sont définies les unités urbaines. L’unité urbaine est une commune ou un

ensemble de communes caractérisé(e) par un bâti continu (absence de coupure de plus

de 200 m entre deux bâtiments) dont la population agglomérée est supérieure à 2.000

habitants. Ce seuil de 2.000 habitants sert d’ailleurs toujours de référence à la

distinction des compétences du ministère de l’agriculture de celles du ministère de

l’équipement (Berger et al., 2005). Il convient de noter également que si dans les

définitions postérieures, d’autres critères ont été incorporés, le seuil de 2.000 habitants a

toujours été conservé comme indicateur différenciant commune rurale et commune

urbaine.

ii. Des liens entre milieu rural et milieu urbain sont ensuite intégrés dans les

typologies.

La périurbanisation qui s’est développée à partir des années 1950 a rendu plus floues les

distinctions entre milieux urbain et rural puisque nombre des ménages qui s’installaient

au-delà des limites de la ville continuaient à travailler en ville. Pour rendre compte de ce

phénomène inédit, l’INSEE a créé en 1962, les zones de peuplement industriel et urbain

(ZPIU). Cette classification distinguait, à l’intérieur de l’espace rural, les communes qui

étaient influencées par la ville de celles qui gardaient un fonctionnement autonome. Les

ZPIU étaient conformées par les unités urbaines ainsi que par les unités rurales où

existaient des activités industrielles et commerciales qui offraient des emplois au-dessus

d’un certain seuil (100 emplois cumulés) ainsi que les communes rurales non

industrialisées où une proportion significative des actifs travaillaient en ville. Cette

classification a été utilisée jusqu’en 1990 lorsque les ZPIU ont inclus les trois quart du

territoire national et concentré 96% de sa population
16

. L’évolution rapide de

l’extension des ZPIU a ainsi rendu l’instrument non opératoire à partir de cette date.

iii. Une nouvelle classification pour distinguer les espaces à dominantes urbaines ou

rurales à partir d’une analyse fonctionnelle

 En 1996, l’INSEE a créé le zonage en aires urbaines (ZAU). Celui-ci était basé sur

l’identification de pôles urbains de plus de 5.000 emplois ainsi que des communes

adjacentes dont 40% des actifs travaillaient dans le pôle ou dans les communes

influencées par lui. Cette classification a été complétée en 2002 de manière à préciser

l’emploi en milieu rural. Le résultat a été le zonage en aires urbaines et aires d’emploi

en milieu rural (ZAUER) basé sur l’identification des petites villes constituant des pôles

d’emploi importants pour le milieu rural.

16 Elles englobaient seulement le tiers du territoire métropolitain en 1975 et la moitié en 1982.

38

3.2 La typologie actuelle : l’adaptation de l’approche fonctionnelle

distinguant les espaces à dominantes urbaine ou rural

En 2010, un groupe de travail a été constitué
17

 pour réviser le ZAUER. Les

changements les plus significatifs ont porté sur le relèvement du seuil définissant les

pôles urbains (passage de 5.000 à 10.000 emplois), sur la distinction de pôles de

moindre taille (cf. infra), mais aussi sur… la suppression des ZAUER.

La nouvelle définition est la suivante.

i. Le pôle urbain est une unité urbaine de plus de 1.500 emplois.

ii. Trois types de pôles sont distingués : les grands, les moyens et les petits. Ils

correspondent respectivement aux unités urbaines concentrant plus de 10.000

emplois, de 5.000 à 10.000 emplois et de 1.500 à 5.000 emplois.

iii. Les couronnes correspondent aux communes dont au moins 40% de la

population résidente travaillent dans un pôle urbain ou dans les communes

attirées par celui-ci.

iv. Certaines communes sont attirées par plusieurs pôles de telle sorte que 40% de la

population active résidente travaillent dans différents pôles urbains sans

qu’aucune d’entre elles ne concentre cette proportion. Ces communes,

dénommées « communes multi polarisées », peuvent être relatives ou non à des

grandes aires urbaines.

Cette classification en aires protégées a été complétée en 2012, par un zonage du milieu

rural (la campagne française) en intégrant l’ensemble des communes ne constituant pas

un grand pôle urbain, c’est-à-dire l’ensemble des communes concentrant moins de

10.000 emplois. Ce zonage, réalisé par la DATAR avec le concours d’agences

publiques d’urbanisation et de centres de recherche, a été construit à partir d’une

enquête exhaustive par commune, prolongée d’une analyse statistique multi-variée des

indicateurs retenus, regroupés en trois champs thématiques [(i) espace, population et

conditions de vie, (ii) emploi et activités économiques, (iii) paysages]
18

. Il a donné lieu

à une représentation actualisée et contrastée du milieu rural français.

3.3 Les résultats de la classification en vigueur

 Nous distinguerons les deux classifications: le zonage en Aires urbaines de l’INSEE

2010 (Brutel & Levy, 2011 ; Clanché & Rascol, 2011 ; Floch & Lévy, 2011) et la

typologie des campagnes françaises de la DATAR (Hilal et al, 2012)

17 Ce groupe de travail était composé d’ingénieurs, de géographes et de statisticiens de la DATAR, de
l’INSEE, des services statistiques de différents ministères (Travail, Intérieur, Agriculture, Ecologie), des
agences d’urbanisme et de l’INRA (Institut National de Recherche Agronomique),
18 Voir la note méthodologie utilisée pour réaliser l’actualisation dans (INSEE, 2011).

39

(i) Le ZAU de 2010

Le ZAU 2010, construite à partir des données du recensement 2008, distingue quatre

types d’espaces, dont certains peuvent être décomposés en diverses classes :

(1) L’espace des grandes aires urbaines, composées des :

o grandes aires urbaines proprement dites, regroupant des grands pôles

urbains et leurs couronnes,

o communes multipolarisées des grandes aires urbaines.

(2) L’espace des autres aires, composées des :

o moyennes aires (composées de pôles de 5.000 à 10.000 emplois et de

leurs couronnes)

o petites aires (composées de pôles de 1.500 à 5.000 emplois et de leurs

couronnes)

(3) L’espace des communes multipolarisées qui correspondent à des communes

attirées par au moins deux aires hors de l’espace des grandes aires urbaines

(4) L’espace des communes hors influence des pôles.

Ces différents espaces sont très inégaux quant à leur importance géographique et

démographique (voir tableau 2).

Extrait de Brutel, Insee, 2011,p.3. 1

Carte 3. Zonage en Aires urbaines 2010

40

Tableau 2. ZAU 2010 : Répartition des communes et de la population par type

 Nombre de
communes

Population 2008

Effectif Pourcentage Densité de pop.
(hab./km2)

Espace des grandes
aires urbaines (AU)

19 542 52 811633 82,6 204

Grandes AU 15 562 49 515 981 77,4 239

Grands pôles urbains 3 257 37 836 276 59,2 819

Couronne 12 305 11 679 705 18,3 72

Com. multipolarisées 3 980 3 295 652 5,2 64

Espace des autres
aires

2 710 4 804 679 7,5 66

Moyennes AU 1 250 2 273 713 3,6 81

Moyens pôles 447 1 924 141 3,0 117

Couronne des MP 803 349 572 0,5 30

Petites Aires 1 460 2 530 966 4,0 57

Petits pôles 873 2 363 821 3,7 64

Couronne PP 587 167 145 0,3 22

Autres communes
multipolarisées

7 035 3 337 968 5,2 32

Communes isolées
hors influence des

pôles
7 412 3 007 579 4,7 15

Extrait de Brutel & Levy, Insee, 2011,p.3.

De cette répartition, une note INSEE (Brutel & Levy, 20111) révèle qu’en 2008, 95%

de la population française vivaient sous l’influence des villes, dont un grand nombre

dans des communes rurales. Sur la carte 3, différentes configurations urbaines

apparaissent : des chapelets presque continus (Nord-Pas de Calais, littoral

méditerranéen, vallée du Rhône), des chapelets urbains discontinus (basse vallée de la

Loire, basse vallée de la Seine), des chapelets urbains fragmentés (littoral atlantique),

des pôles urbains isolés (sud-ouest), des zones peu urbanisées (centre, zones de

montagne).

Néanmoins, cette représentation des zones d’aires urbaines est insuffisante pour

visualiser l’importance des zones rurales en matière d’emprise territoriale. Pour rectifier

cette image et définir de façon positive la notion de rural, et non plus en creux par

rapport à la notion d’unités urbaines, l’INSEE a croisé l’approche morphologique

qualifiant les communes d’urbaines ou de rurales sur la base du seuil des 2.000 résidents

et l’approche fonctionnelle relative aux aires urbaines, basée sur les lieux de résidence

et les mobilités de travail. Il ressort de ce croisement que les communes rurales sont

présentes dans l’ensemble des types d’espaces mis à part celui des grands pôles urbains,

desquels, les communes rurales sont exclues par définition (figure 3).

La participation des communes rurales s’avère donc importante voir primordiale dans

l’ensemble des configurations urbaines : que ce soit dans la couronne des grands pôles

où elles constituent plus de la moitié des communes, ou dans celles des moyens et petits

pôles où elles en constituent la quasi-totalité.

41

Extrait de Brutel, Insee, 2011,p.3.

(ii) La typologie des campagnes françaises de la DATAR de

2012

L’objectif de la typologie de 2012 était de préciser les profils des campagnes françaises

en allant au-delà de la classification basée sur la répartition démographique et les lieux

de concentration d’emploi.

Les conclusions de la recherche ont mis l’accent sur la grande diversité des situations

rurales au regard de la densité de population, de l’emploi, des moyens de

communication, de la structure et de la nature des activités économiques, des relations

ville-campagne, ou encore du niveau d’aménagement du territoire. Le zonage est

composé des 3 types et des 7 sous-types suivants.

Type I : Les campagnes des villes, du littoral et des vallées urbanisées (25,8% de la

surface totale ; 25,9% de la population totale). Ce premier type correspond à des espaces

en lien direct avec les grandes villes dont ils tirent leur dynamisme économique, social

et culturel.

Ce type est divisé en trois sous-types :

Sous-type I.1 «Les campagnes densifiées, en périphérie des villes, à très forte

croissance résidentielle et à économie dynamique » (7,2% de la surface totale ; 8,8% de

Figure 3. Répartition de la population urbaine et rurale selon les catégories du ZAU

2010

42

la population totale). Ces espaces se localisent essentiellement à la périphérie des

grandes villes. Ils sont composés de communes bien équipées en infrastructures, bien

pourvues en services, à la densité démographique élevée. La population est plutôt aisée.

L’offre d’emplois est en croissance mais elle est souvent insuffisante au regard de la

demande.

Sous-type I.2 : « Campagnes diffuses en périphérie des villes, à croissance résidentielle

et dynamique économique diversifiée » (11,1% de la surface totale ; 8,9% de la

population totale). Comme la sous-zone précédente, ces ensembles se situent en

périphérie des villes mais en constituent une seconde couronne pour les agglomérations

et certaines villes de moyenne importance. Plus éloignés du centre urbain, ces espaces

sont occupés par une population active moins fortunée que celle du sous-type I.1. Le

temps de trajet travail-résidence est plus élevé. Ces espaces restent néanmoins bien

pourvus en services de proximité et l’économie présentielle y est significative.

Sous-type I.3. « Campagnes densifiées, du littoral et des vallées, à forte croissance

résidentielle et à forte économie présentielle » (7,5% de la surface totale ; 8,2% de la

population totale). Ces espaces, situés essentiellement dans les vallées et les zones

littorales associent un habitat dense, des zones agricoles fortement aménagées et des

zones semi-naturelles. Une économie présentielle marquée caractérise ces espaces qui

disposent de ce fait de services de qualité. De par l’attractivité des régions concernées,

la population qui les occupe est hétérogène avec une dominance de jeunes actifs et des

ménages plus âgés attirés par la qualité de l’environnement. La contrepartie de

l’attractivité est un taux de chômage relativement important.

Type II : Les campagnes agricoles et industrielles (25,7% de la surface totale ; 8,9%

de la population totale). Ce type d’espace correspond à des zones agricoles et

industrielles plus éloignées des grands centres urbains. Les densités démographiques

sont plus faibles que dans le type précédent. Les communes dont les bourgs sont les

plus importants enregistrent une croissance démographie au contraire de ceux qui sont

de taille plus réduite et qui sont plus isolés. L’offre d’emploi est relativement réduite et

le chômage peut être important, notamment dans les régions en mutation industrielle.

Ce type d’espace occupe une vaste portion du territoire national située entre les aires

urbaines, notamment dans la partie septentrionale du pays.

Type III : Les campagnes vieillies à très faible densité(41,7% de la surface totale ;

8,3% de la population totale). Ce type correspond aux régions les plus touchées par le

dépeuplement. Certaines de ces campagnes connaissent une inversion des flux

migratoires sans pour autant générer un renouvèlement du dynamisme démographique

et économique. D’autres végètent et sont particulièrement touchées par le vieillissement

de la population et le sous-emploi. Ce type est subdivisé en trois sous-types.

Sous-type III.1. « Campagnes à faibles revenus, économie agricole et présentielle »

(22% de la surface totale ; 3,7% de la population totale). Cet espace est composé de

communes éloignées des grands centres urbains, marquées par la prédominance des

43

activités agricoles et agroalimentaires qui constituent le quart des emplois. La densité de

population est particulièrement basse, les conditions d’accès plus difficile qu’ailleurs.

La population diplômée est relativement réduite et sujette à émigration tandis que la

population moins diplômée a un solde positif. Le revenu des ménages est relativement

plus faible que dans les autres types de campagne.

Sous-type III.2. « Campagnes à faibles revenus, croissance résidentielle, économie

présentielle et touristique » (10,2% de la surface totale ; 3% de la population totale).

Cette situation, très proche de la précédente eu égards aux critères démographiques,

économiques et environnementaux, s’en distingue par le fait de ne concerner que les

situations montagneuses. Elle apparait dans les Alpes, les Pyrénées, le Massif central et

la Haute-Corse.

Sous-type III.3. « Campagnes à faibles revenus, croissance résidentielle, économie

présentielle et touristique dynamique, éloignement des services d’usage courant »

(9,4% de la surface totale ; 1,7% de la population totale). Cet espace est celui qui offre

les plus grandes difficultés d’accès. Il se situe dans les régions les plus montagneuses,

mais se différencie du sous-type précédent de par le fait de comporter des espaces

remarquables permettant une valorisation touristique importante. Les revenus de la

population active engagée dans le secteur touristique peut être importante au contraire

de celui du reste de la population. Par contre, les activités agricoles sont peu

développées ainsi que les activités industrielles. Le travail à temps partiel est significatif

en raison du caractère saisonnier des activités touristiques, ce qui explique en partie un

taux de chômage élevé.

Carte 4. Typologie des campagnes françaises, Datar. 2011

44

TABLEAU 3. Répartition des types

 par surface et population

Classes Sous-
classes

Surface
(km²)

Population

 I I1 39.161 5.445.075
 I2 60.642 5.499.432
 I3 40.552 5.037.498

II II 139.890 5.522.739
III III.1 119.938 2.282.416
 III.2 55.628 1.836.720
 III.3 51.319 1.036.597

Source : DATAR (Hilal et al. 2012)

Cette typologie, centrée sur le milieu rural, fournit une représentation de l’espace

national fort différente de la précédente relative aux aires urbaines. C’est la modalité

« classe II », correspondant aux campagnes agricoles et industrielles qui, des 7

modalités identifiées, occupe la plus grande place au sein de l’Hexagone. Cette situation

concerne le nord-ouest du pays, siège des grandes cultures. Elle est suivie de près par la

sous-classe III.1 qui correspond aux campagnes à faibles revenus, économie agricole et

présentielle. Cette sous-classe correspond aux régions les plus dépeuplées conformant la

« diagonale du vide » évoquée précédemment (Carte 4). Ces deux situations (II et III.1)

concentrent la moitié de l’espace national (Tableau 3).

La figure 4 montre l’importance des écarts entre les trois types de situation en ce qui

concerne la relation espace – population : une situation rurale fortement peuplée qui

occupe le quart du territoire national et de la population (type I) ; une situation agricole

et industrielle qui occupe un autre quart du territoire national mais qui ne concentre que

9% de la population totale (Type II) et un grand espace s’étendant sur plus de 40% du

territoire national, peuplé également de 9% de la population totale (Type III). Les sous-

types correspondent à des enjeux variés de durabilité (par exemple, la consommation

croissante d’espaces naturels et agricoles à préserver en zones de forte densité de

population, la cohésion sociale questionnée dans les campagnes vieillies à très faible

densité, ou encore l’exposition croissante des exploitations aux aléas des marchés

agricoles et la monotonie des paysages dans les campagnes agricoles et industrielles).

Chaque problématique en termes de durabilité induit une interrogation de société qui

peut donner lieu à des dispositifs d’action publique.

La DATAR, dans des travaux postérieurs (Datar, 2012), se basant sur le constat de la

proximité croissante des profils socioculturels des habitants du territoire national

quelque soit leur lieu d’habitation, remet en cause la notion même de milieu rural,

préférant parler d’espace de faible densité. Les notions de milieu rural et de ruralité

seraient donc en passe de sortir du langage institutionnel.

Figure 4. Répartition relative des types par surface et taille de

la population

45

3.4 L’utilisation des typologies : la production de scenarios

La première utilisation des typologies du milieu rural ou, de façon plus large, des

typologies de l’espace national, est l’alimentation d’études de prospective destinées à

construire des représentations de l’évolution, à échéance de plusieurs décennies, des

dynamiques territoriales en intégrant différentes hypothèses relatives à l’inflexion des

facteurs structurants.

En France, ces travaux foisonnent ; ils portent sur des projections à 2, 3 voire 4

décennies
19

. Leurs objets sont de construire des représentations argumentées de la

situation du milieu rural dans le futur, d’identifier les enjeux à relever, de mettre en

débat les implications sociétales des évolutions et de formuler des argumentaires utiles

pour la construction de stratégies d’aménagement du territoire destinées aux acteurs du

développement et de l’aménagement territorial.

De ce point de vue, la finalité des travaux de prospective a considérablement évolué

depuis les années 1950 et 1960 quand l’Etat, tout puissant, définissait seul les actions

d’aménagement du territoire. Dès lors, elle n’est plus la planification du territoire, mais

la construction de représentations quant à l’évolution des usages de l’espace national et

la mise en évidence des questions posées à la société et aux divers acteurs agissant sur la

relation espace-société.

« A la question « l’Etat peut-il avoir un projet pour le territoire ? »

« Territoires 2040 » répond négativement et marque la fin de l’interminable

deuil de la France moderne, celle des Trente Glorieuses, lorsqu’une poignée

d’hommes et de femmes éclairés imaginaient le pays en l’an 2000 et, en grands

ingénieurs démiurgiques, s’employaient à planifier sa construction. A l’unicité

de la vision et de la décision succède la multiplicité des acteurs et des échelles,

à la simplification du pouvoir centralisé de l’Etat-nation, l’intégration et

l’interdépendance des territoires au sein de vastes systèmes réticulaires, sans

véritable commencement ni fin, en écume, à la France rurale succède comme

horizon de pensée et d’expérience le monde urbain » (Cordobès et al., 2013).

Les études actuelles mettent d’abord l’accent sur les implications de

l’approfondissement des tendances actuelles: l’accroissement inégal de la mobilité ville-

campagne de longue durée (certains territoires voyant leur population augmenter alors

que d’autres se dépeuplent), l’augmentation des mobilités quotidiennes de travail,

l’approfondissement de l’économie résidentielle en milieu rural dans les territoires

économiquement les plus favorables, la poursuite de l’industrialisation des campagnes,

la concentration croissante des activités agro-industrielles, etc.

19 Nous nous réfèrerons ici plus particulièrement aux travaux de la DATAR : Quelle France rurale pour
2020 ? (Datar, 2004) ; Territoires 2040 (Cordobes et al. 2013) et de l’INRA : Les nouvelles ruralités en
France à l’horizon 2030 (Mora et al., 2008). Mais également des lectures plus politiques réalisées au
Sénat (Perrin et al., 2003 ; Nicou & Bailly, 2013)

46

Ces études mettent en avant les effets territoriaux négatifs : l’accroissement des

inégalités territoriales et sociales, l’augmentation de la pression anthropique sur

l’environnement et de ses effets environnementaux (dégradation des sols et de la

qualité des eaux), la ségrégation spatiale de plus en plus significative des habitants en

fonction de leurs situations économiques, l’accroissement du trafic routier et de la

pollution atmosphérique, l’augmentation des coûts d’entretien des réseaux de

communications (routes, autoroutes), le mitage croissant du paysage, l’augmentation

des conflits d’usages en milieu rural, etc.

Les travaux identifient les ajustements à opérer, les dynamiques à accompagner et à

appuyer. La prospective DATAR 2020 retient la nécessité d’accorder une attention

particulière aux campagnes les plus fragiles, de maîtriser l’économie résidentielle, de

coordonner les politiques rurales et urbaines, d’anticiper les changements

environnementaux, de promouvoir les logiques territoriales. Elle retient aussi l’idée

d’accompagner la mutation agricole en aidant la différenciation des agricultures, dont

elle distingue trois formes archétypiques aux fonctions distinctes et complémentaires :

une agriculture à haute technologie, fermement positionnée dans le cadre d’un marché

globalisé, compétitive et orientée vers le secteur aval (agriculture productive et de

précision), une agriculture de produits alimentaires de qualité faisant l’objet de

certification et de labellisation (agriculture de terroirs) et une agriculture qui intègre les

activités de services faisant sens au niveau des territoires, mises en œuvre par des

exploitations transformées en entreprises (agriculture de territoires). La prospective

DATAR 2040 met l’accent sur les grands enjeux de société et les options stratégiques :

la mise en capacité de tous les territoires dans le cadre d’une compétition mondialisée,

le développement de synergies entre le niveau territorial et national de manière à

renforcer la place de la France dans le monde, l’engagement volontaire dans la mise en

œuvre de la transition écologique ou encore l’intégration profonde de la mobilité dans la

gestion des territoires.

L’étude prospective de l’INRA essaie d’identifier également des scénarios alternatifs ou

complémentaires au scénario tendanciel résultant de l’inflexion de la tendance actuelle

sous l’action de crises ou de choix stratégiques. Ces scénarios dessinent les contours de

campagnes types à l’Horizon 2030, non nécessairement exclusifs les uns des autres

(encadré 2).

47

Encadré n°2 : Les scenarios de l’étude prospective INRA 2030 (Mora et al, 2008)

Scénario 1. Le scénario tendanciel : Les campagnes de la diffusion métropolitaine En

2030, une grande partie des espaces ruraux seront situés dans les aires d’influence des

métropoles sous l’effet du processus de périurbanisation. Les zones métropolitaines

atteindront la taille de régions entières. L’extension des zones urbanisées se poursuivra

en conséquence d’une politique de laisser-faire. L’agriculture agro-industrielle occupera

les espaces interstitiels des zones métropolitaines.

Scénario 2. La délocalisation volontaire du travail à la campagne: Les campagnes

intermittentes des systèmes métropolitains

En 2030, du fait de l’attractivité d’un grand nombre de territoires ruraux qui auront

réussi à se connecter aux réseaux métropolitains (internet, TIC), des individus

alterneront séjours à la campagne et en ville. La mobilité de courte ou de moyenne durée

sera active. Des espaces dédiés à l’agro-industrie perdureront néanmoins.

Scénario 3. Augmentation du coût de l’énergie : Les campagnes au service de la

densification urbaine

En 2030, suite à l’enchérissement de l’énergie, la mobilité et le développement résidentiel

sera considérablement ralentie. De nouvelles ruralités seront définies au sein des villes et

dans leur environnement proche. L’espace plus éloigné des villes sera constitué d’une

mosaïque de sites spécialisés dans des fonctions de production et de services en partie au

bénéfice des villes.

Scénario 4. Un ajustement par une périurbanisation des bourgs ruraux : Les

campagnes dans les mailles des réseaux des villes

En 2030, la périubanisation des pôles urbains se ralentira considérablement mais celle des

villes secondaires s’accélèrera. Les campagnes résidentielles et productives se développeront.

L’équilibre territorial reposera sur les complémentarités entre les pôles urbains et les

campagnes urbanisées et sur la pertinence de la gouvernance territoriale.

48

4. Les politiques rurales et leurs évolutions

Le lien entre politiques publiques et typologies est interactif et réciproque. Les

politiques contribuent d’abord à transformer le milieu rural dont les effets peuvent être

appréhendés par les typologies et les zonages ; mais elles mobilisent aussi les

instruments d’intervention nécessaires à la mise en œuvre des choix stratégiques issus

des travaux de typologies et de zonages. Ces deux aspects sont indissociables ; ils seront

donc abordés de façon conjointe et dynamique en retraçant l’évolution des politiques

d’aménagement du territoire au cours des 50 dernières années.

L’évolution des politiques rurales au cours des dernières décennies doit être examinée à

l’aune de divers phénomènes interconnectés d’ordre politico-stratégique, économique et

social qui se sont succédé et dont les effets se sont bien évidemment cumulés.

Le premier de ceux-ci est la transformation de l’agriculture dont l’importance sociale,

économique et territoriale est devenue secondaire en milieu rural vis-à-vis des activités

industrielles et de service.

Le second est l’émergence de l’Union Européenne et sa transformation (intégration de

nouveaux-pays, diversification des secteurs d’activité, évolution des normes) qui après

avoir stimulé la modernisation de l’agriculture et l’accroissement de la production

agricole à partir d’une stratégie de développement sectoriel a investi le champ du

développement territorial et la mise en conformité des stratégies rurales européennes

avec le cadre normatif des échanges économiques au niveau mondial.

Le troisième phénomène est l’évolution des politiques d’aménagement territorial en

France et des stratégies de développement qui les sous-tendent: reconstruction des

infrastructures productives après les dégâts causés par la seconde guerre mondiale

(années 1940), déconcentration des infrastructures industrielles (années 1950),

développement économique à partir de projets structurants (années 1960), aménagement

en conformité avec l’économie libérale (années 1970), développement régional et local

(années 1980 et suivantes).

Le dernier phénomène est la modification des règles de gouvernance territoriale en

France, concrétisée par les dispositions législatives sur la décentralisation de l’action

publique donnant lieu à l’émergence puis au renforcement du rôle des régions dans le

pilotage du développement territorial.

La conjonction de ces divers phénomènes détermine trois grandes périodes : (i) de 1955

à 1970, (ii) de 1970 à 1990 et (iii) depuis 1990
20

, au cours desquelles existe une certaine

homogénéité sinon des politiques de développement rural du moins des logiques et

stratégies qui les sous-tendent. Nous examinerons ces périodes successivement.

20 Périodisation empruntée à Yves Jean (2009).

49

4.1 La période 1955 – 1970 : de la modernisation de

l’agriculture à la création de parcs naturels

Le développement rural au cours de cette période a été essentiellement conçu à travers

le prisme de l’agriculture. L’agriculture a connu alors sa seconde révolution, après celle

du XVIII
e
 siècle. Cette révolution, initiée par le mouvement syndical des jeunes

agriculteurs (CNJA
21

) en lien avec les organisations sociales en milieu rural, notamment

celle de la jeunesse agricole catholique (JAC) a été rendue possible grâce à un

consensus politique entre les jeunes agriculteurs et l’Etat (Lacombe & Gontron, 2002 ;

Jobert & Muller, 1987). Elle a été légitimée et opérationnalisée par les lois d’orientation

agricole de 1960 et de 1962 qui définirent les politiques structurelles dont l’agriculture

avait besoin pour sa transformation : une politique foncière réaliste libérant le foncier

nécessaire à l’installation des jeunes agriculteurs (via les primes viagères de départ pour

les agriculteurs âgés, la création des SAFER- Société d’aménagement foncier et

d’établissement rural), l’encadrement de la taille des exploitations pour les rendre

compatibles avec une exploitation familiale efficace en limitant les petites surfaces

(surface minimale d’installation) et en bloquant la concentration foncière (loi sur le non

cumul), l’accès à l’information technique, l’accès au crédit visant l’équipement des

exploitations familiales (motorisation, bâtiments spécialisés, équipements), la formation

professionnelle agricole pour les exploitants, les techniciens et les ingénieurs,

l’organisation de la recherche et le développement, l’organisation économique des

marchés, ou encore l’organisation de la production en commun, etc.

Ces politiques nationales ont été accompagnées à l’échelle européenne, à partir de 1965,

par le plan Mansholt, première réforme de la PAC. Ce plan préconisait une politique

volontariste de modernisation des exploitations familiales dont les ingrédients étaient :

l’augmentation de la taille des exploitations, la modernisation des processus de

production, l’équipement des exploitations et le développement des marchés d’aval

(agro-industries). Pour les prometteurs de ces politiques agricoles, que ce soit au niveau

national ou communautaire, il ne faisait aucun doute alors que la modernisation de

l’agriculture impliquait une réduction du nombre des exploitants. Il s’agissait clairement

de sélectionner les exploitants les plus efficaces et de libérer le foncier nécessaire à

l’optimisation de la production. La main-d’œuvre libérée de l’agriculture était alors

absorbée par l’industrie en plein développement. Ces politiques, on le sait, ont eu un

impact considérable sur l’organisation de l’agriculture et du milieu rural. La

modernisation de l’agriculture a donné lieu à un exode rural massif, une réduction

drastique du nombre des exploitations agricoles, une croissance très significative de la

production agricole et l’émergence d’une agro-industrie florissante. Les paysages ruraux

ont évolué sous l’effet des opérations de remembrement agricole (regroupement des

parcelles, élimination des haies), d’amélioration foncière (drainage, irrigation) et de la

multiplication des infrastructures de production et de stockage.

21 Le Centre National des Jeunes Agriculteurs (CNJA), rattaché à la Fédération Nationale des Exploitants
Agricoles (FNSEA) a été renommé plus tard JA.

50

Le second facteur de transformation du milieu rural durant cette période a été la volonté

politique d’aménager le territoire national sous la férule de l’Etat. Animé par une vision

jacobine apprivoisée (Grémion, 1976, cité par Jean & Vanier, 2009), l’enjeu pour l’Etat

était d’abord de mieux répartir l’activité économique sur le territoire national et de

réduire les déséquilibres régionaux. L’aménagement du milieu rural couplé à la

modernisation de l’agriculture entrait dans cette logique d’action publique aux côtés de

la décentralisation de l’industrie et l’appui au développement économique des

différentes zones du pays en incluant les espaces en difficulté. En milieu rural, la

priorité du Commissariat général du Plan (CGP), créé en 1946, a d’abord été de réduire

le désenclavement des zones de production agricole, en améliorant les voies de

communication, puis d’assurer l’approvisionnement en eau.

Durant cette époque, diverses institutions ont été créées dans l’objectif de mettre en

œuvre l’aménagement urbain et rural. Il s’est d’abord agi de la délégation à

l’aménagement et à l’action régionale (DATAR), créée en 1963
22

 avec pour vocation de

conduire les études et mettre en place les politiques de réduction des disparités

territoriales. Des comités d’expansion économique (les comités d’expansion régionale et

d’aménagement, CERA) ont été créés 1954. Ces comités - qui ont préfiguré les actuels

conseils économique, social et environnemental régional (CESER) - rassemblaient les

principaux acteurs économiques régionaux (industriels, chambres consulaires, syndicats

patronaux et de salariés, collectivités locales). Leur mise en œuvre est venue renforcer

le dispositif déconcentré déjà amorcé par la création, en 1955, de 21 régions-

programmes. Au sein du ministère de l’agriculture est également créée, en 1965, la

direction de l’aménagement rural.

La préoccupation de raisonner l’aménagement communal et intercommunal a donné lieu

à la création d’instruments de zonage au niveau local : plans d’occupation des sols

(POS), schémas directeurs d’aménagement et d’urbanisme (SDAU).

La création des parcs naturels régionaux (PNR), en 1967
23

, est une initiative qui s’est

inscrite dans une démarche d’aménagement déconcentrée sans pour autant s’en réduire.

De fait, cette création qui préfigurait largement les politiques de développement

territorial mises en œuvre en France et en Europe (projets Leader) dans les années 1990

et 2000, était innovante à plusieurs titres. Elle associait d’abord l’existence d’un site

environnemental remarquable à une utilisation économique raisonnée, touristique,

sociale et culturelle (Art. 1). Elle concevait le parc comme une délimitation ad-hoc qui

pouvait englober plusieurs communes n’appartenant éventuellement pas au même

département ou région (Art. 1.). Elle accordait l’initiative de la demande de création aux

collectivités territoriales (Art. 4). Elle subordonnait la validation officielle du territoire

proposé en PNR à l’élaboration d’une charte par les acteurs territoriaux coordonnée par

un organisme de droit privé ou public (Art 5) qui assurait la gestion du parc sur la base

22 Décret 63-112 du 14 février 1963créant la délégation à l’aménagement du territoire et à l’action
régionale
23 Décret 67-158 du 1er mars 1967.

51

de la charte (Art. 6), le non respect de la charte pouvant provoquer le déclassement du

parc par les autorités (Art. 7). Nous retrouvons là l’essentiel des principes qui régissent

les territoires de développement actuels (pays, projets leaders).

4.2 La période 1970 – 1990 : crise agricole, décentralisation et

développement territorial

Cette nouvelle période a été marquée du triple sceau de la crise agricole, de la

décentralisation en France et de la promotion du modèle de développement territorial en

milieu rural.

Dès les années 1970, la situation agro-alimentaire de la France, et de certains pays

européens, s’est inversée par rapport à celle de l’après-guerre. Non seulement, ces pays

ont réussi à atteindre l’autosuffisance alimentaire, mais ils sont devenus rapidement

excédentaires en produits agricoles et agroalimentaires. Pour les décideurs publics, la

problématique agricole s’est donc déplacée, en quelques années, d’une question de

réduction de la pénurie à celle de la gestion des excédents. Les causes de cette évolution

rapide sont directement imputables aux politiques structurelles mises en place au cours

de la période précédente en raison du fait que les résultats, qui ont largement dépassé les

objectifs initiaux, ont généré de nouvelles difficultés (coûts de gestion des stocks

alimentaires, effets négatifs sur les prix agricoles internationaux, externalités négatives

sur l’environnement, dérive budgétaire, etc.). La politique de réduction de l’offre, mise

en place en 1985 avec les mesures de contingentement (quotas laitiers en1984
24

) a été

complétée, dans les années 1990, par la mise en place d’autres mesures, telles que le gel

des terres agricoles et les aides à la vache allaitante.

Mais, la publication du livre vert en 1985 par la Commission de l’Union européenne, a

introduit une préoccupation s’inscrivant en rupture avec les politiques structurelles

productivistes et imprima une inflexion dans l’orientation de la PAC, inflexion

confirmée au cours des décennies suivantes. Il s’agit de l’affirmation que la politique

agricole commune, au-delà de l’autosuffisance alimentaire, avait également pour

mission d’assurer la préservation de l’environnement (Facchini, 1999). Dans cet esprit,

l’article 19 du règlement européen 797/85 a proposé aux Etats membres de mettre en

place un système de compensation visant à indemniser les agriculteurs localisés dans

des zones jugées sensibles d’un point de vue environnemental, en contrepartie d’un

changement de pratiques limitant l’impact négatif des activités agricoles. L’article 19 a

ainsi été le point de départ de l’incorporation de l’environnement dans les politiques

agricoles, orientation confortée au cours des réformes successives. Cet article a

notamment créé les premières mesures agroenvironnementales (MAE), expérimentées

dans les différents pays de l’Union européenne, avant de devenir obligatoires. En

France, l’expérimentation a été conduite au sein d’opérations groupées d’aménagement

foncier (OGAF) - instrument créé dans les années 1970 dans le cadre de la réforme

foncière - sous la forme « OGAF environnement ». Les mesures introduites ont porté

24 Règlements CEE n° 856/84; 857/84.

52

essentiellement sur la réduction de la pollution des eaux, la lutte contre la déprise

foncière, la protection des biotopes sensibles, la défense contre les incendies.

Mais, d’autres initiatives importantes ont été mises en œuvre dans les domaines de

l’aménagement du territoire et du développement rural.

L’une de ces initiatives parmi les plus importantes a été la création des plans

d’aménagement ruraux (PAR), le 8 juin 1970
25

 donnant possibilité à un territoire à

vocation rurale, conformé par un groupe de communes, de définir les perspectives

souhaitables de développement et d’équipement. Ces dispositifs, dont le nombre

atteindra 250 en une quinzaine d’années, répondaient à une préoccupation de prise en

compte des contextes locaux et préfiguraient en cela les projets territoriaux qui

fleuriront à partir des années 1980. De fait, dans le prolongement des PAR, les premiers

contrats de pays ont été créés, sous l’orientation de la DATAR, avec pour principal

objectif de formuler des réponses locales à la dévitalisation des campagnes en

diversifiant les activités économiques et en valorisant les atouts territoriaux. Ces

territoires regroupaient quelques cantons ruraux (de 4 à 8) comptant un petit centre

urbain afin de pouvoir envisager de façon réaliste un plan de diversification des

activités. La notion de pays est ancienne ; elle caractérisait essentiellement les sociétés

rurales jusqu’au lendemain de la seconde guerre mondiale. Elle correspondait à une

entité territoriale de proximité dans une société paysanne où les habitants étaient liés par

leurs activités et à propos de laquelle ils entretenaient un sentiment d’appartenance

(Jean & Périgord, 2009). La notion a été revalorisée dans la période actuelle par les

travaux de Fernand Braudel montrant que, de façon quelque peu surprenante, la

modernisation du milieu rural se différenciait parfois selon le découpage des anciens

pays, créant de ce fait des différenciations nouvelles ayant valeur de clivage (Braudel,

1985 cité par Jean & Périgord, 2009). Les contrats de pays prolongeaient, dans le

domaine rural, les processus de développement initiés par les parcs régionaux, à savoir :

la définition de projets de développement territorial à partir de la mobilisation des

acteurs territoriaux et la contractualisation. D’autres instruments vont rapidement

suivre, notamment les contrats de pays d’accueil (1977) destinés à faciliter le

développement touristique et les opérations programmées de l’habitat, OPAH (1977)

qui constituaient le pendant urbain des OGAF, spécifiques quant à elles du milieu rural.

Jean & Périgord (2009) soulignent que c’est au cours de cette période qu’ont surgi en

France les expériences de développement local sous l’impulsion d’acteurs de zones en

marge du développement économique et agricole actif. Ces acteurs - associations

locales, comités d’expansion économique - étaient d’abord soucieux de valoriser les

actifs locaux (savoir-faire) et la solidarité pour identifier des actions collectives

améliorant la situation de la population locale, en recourant à des mécanismes relevant

de la démocratie participative.

25 Décret n° 70-487, JORF, p. 5411.

53

La période est également marquée par les lois de décentralisation de 1982 et de 1985

lesquelles se prolongeront au cours de la période suivante (cf. annexe).

4.3 Les politiques récentes (depuis 1990) : décentralisation et

développement rural

En matière de politiques européennes, la fin des années 1980 a marqué une inflexion de

stratégie consistant à contrebalancer les dépenses agricoles, qui composaient l’essentiel

du budget européen jusqu’alors, par un appui à la réforme structurelle des pays du sud

de l’Europe. L’inflexion a été donnée par la réforme des fonds structurels de 1989
26

.

En 1999, lors du Sommet de Berlin, une réforme de la PAC a été opérée dans le cadre

de l’Agenda 2000, consistant à distinguer, à côté de l’aide au soutien du revenu des

agriculteurs, considéré dès lors comme le 1
er
 pilier de la PAC, un volet en faveur du

développement rural, dénommé 2
ème

 pilier, dont l’objet était de répondre aux besoins

diversifiés du monde rural, d’appuyer les initiatives économiques des territoires ruraux

et de soutenir les mesures dans le domaine environnemental (protection des sites à

enjeux : biodiversité, eau, sol, paysage ; promotion d’une agriculture durable). Dans le

cadre du second pilier de la PAC un grand nombre d’instruments ont été mis en place :

 Des paiements compensatoires modulables selon les zones, constitués par les

Mesures Agroenvironnementales (MAE), attribués aux agriculteurs soit en

compensation du manque à gagner engendré par une modification des pratiques

agricoles destinés à réduire les impacts environnementaux, soit au titre d’aide à

la transition vers l’agriculture biologique ou son maintien, soit au titre de la

conservation des races animales traditionnelles, soit enfin, au titre du respect des

mesures définies en fonction d’enjeux territoriaux (qualité de l’eau, protection

des sols, paysages, biodiversité).

 Des aides à la mise en place d’Appellations d’Origine Protégée (AOP).

 Du programme LEADER (liaison entre les actions de développement et de

l’économie rurale) dont l’objectif est d’enclencher un processus de

développement territorial, processus géré par un groupement d’action locale

(GAL), composé à 50% d’acteurs publics et parapublics (élus des collectivités

locales, représentants des EPCI) et d’acteurs privés (entreprises, associations,

chambres professionnelles). Les projets territoriaux élaborés au sein des

territoires Leader ne sont pas restreints au domaine agricole mais peuvent

concerner les dimensions économiques, environnementales, sociales ou

culturelles du territoire. En France, le choix a été fait de d’articuler le territoire

26

 Il est rappelé ici que les trois fonds structurels européens sont (i) le Fonds Européen d’Orientation et
de Garantie Agricole (FEOGA-Orientation) qui a pour objectif de soutenir le développement structurel
en retard de développement dans les régions dont le PIB est inférieur à 75% de la moyenne
communautaire, (ii) le Fonds Européen de Développement Régional (FEDER) qui a pour objectif
d’appuyer la reconversion des régions gravement affectées par le déclin industriel et (iii) le Fonds Social
Européen (FSE) qui est destiné à faciliter l’emploi.

54

leader avec les intercommunalités en présence. Dans cette conception, le GAL

peut déterminer les responsabilités qu’il souhaite assumer dans le cadre du projet

global intercommunal en accord avec le CNASEA, centre national pour

l’aménagement des structures des exploitations agricoles, qui est la structure

nationale assumant l’autorité de gestion du programme national Leader.

Dans le cadre du 2
ème

 pilier de la PAC et du co-cofinancement UE – Etat, la France a

expérimenté de 1999 à 2002, un dispositif territorialisé et contractualisé prenant en

compte le caractère multifonctionnel de l’agriculture. L’instrument de ce dispositif : le

contrat territorial d’exploitation (CTE), célébré entre l’Etat et l’Agriculteur pour une

durée de 5 ans, comportait deux volets, un volet économique et social (projet

d’amélioration de l’appareil productif et création d’emploi) et un volet environnemental,

devant s’inscrire dans un diagnostic de territoire. Le dispositif CTE, qui s’est avéré plus

couteux que prévu et d’une gestion complexe, n’a pas résisté à l’alternance politique de

2002. Il a d’abord été remplacé par le contrat d’agriculture durable (CAD) qui en a

constitué une version allégée, avant d’être intégré dans le dispositif MAET. Il s’est alors

réduit au seul volet environnemental d’un instrument, le MAET, dont l’application a été

limitée aux territoires à enjeux environnementaux (territoires du réseau Natura 2000 et

bassins versants prioritaires de la directive cadre sur l’eau).

Dans le domaine de l’aménagement, c’est la loi d’orientation pour l’aménagement et le

développement du territoire du 4 février 1995 (loi Pasqua), prolongée par la loi de 1999

(loi Voynet), qui ont consolidé le « pays » et lui ont conféré une reconnaissance

juridique. Alors que la loi de 1995 ne concernait que sur les territoires ruraux, la loi de

1999 étendait le dispositif au milieu urbain dans la perspective de rompre la l’opposition

rural/urbain. La même loi de 1999 a renforcé l’instrumentalisation institutionnelle, en

obligeant le pays de se doter d’un conseil de développement basé sur les principes de la

démocratie participative. Ce conseil, qui rassemble les acteurs des domaines

économique, associatif et culturel, est en charge de la mise en œuvre du plan de

développement du « pays » ainsi que du suivi des travaux d’aménagement et

d’infrastructures placés sous la responsabilité de maîtres d’ouvrage. Il s’investit dans

l’ensemble des dossiers de développement territorial : tourisme, environnement, culture,

patrimoine, etc. Le « pays » ne dispose pas de fiscalité propre et il n’est pas habilité à

assumer la responsabilité de maîtrise d’ouvrage laquelle relève des compétences des

intercommunalités qui le composent. La loi de 1999 ancre, par ailleurs, le dispositif

dans une démarche contractuelle. Un contrat peut être célébré entre le « pays » et la

région dans le cadre du contrat « Etat-Région ».

En 2005, une nouvelle loi est promulguée pour compléter le dispositif territorial : la loi

du développement des territoires ruraux (LDRT)
27

, dans le domaine économique,

concernant l’accès aux services publics des populations, notamment, des territoires en

difficulté, ainsi que dans le domaine environnemental (espaces péri-urbains, zones de

27 Loi n° 2005-157 du 23 février 2005

55

montagne, forêts, zones humides). La Datar, dans le même temps, a tenté de renforcer la

capacité concurrentielle des territoires français dans un cadre de compétitivité globale

(au niveau européen et mondial), en mettant en place, en 2005, des pôles de

compétitivité en milieu urbain et des pôles d’excellence rurale. Dans les deux cas, la

capacité des projets à créer de l’emploi, dans le cadre de projets innovants s’appuyant

sur un partenariat public-privé, a constitué le principal critère de sélection des projets de

territoire.

Pour clore cette rapide révision des politiques publiques territoriales et rurales et leurs

liens avec les typologies et zonages, il convient de souligner que la mise en place des

politiques publiques par les services de l’Etat et les collectivités territoriales s’est

appuyée sur des zonages spécifiques à chaque niveau de gouvernance : le PLU (plan

local d’urbanisme) au niveau municipal, le SCOT (schéma de cohérence territoriale) au

niveau intercommunal, le SRADDT (schéma régional d’aménagement du

développement durable du territoire) au niveau régional. Ces différents zonages

intègrent les aspects urbains et ruraux et doivent être cohérents entre eux ainsi qu’avec

la DTADD (directive territoriale d’aménagement et de développement durable),

document stratégique de planification suprarégionale. Cette directive définit les

orientations de l’Etat sur différents sujets, notamment : la préservation des espaces

naturels, agricoles et forestiers, la protection des sites remarquables et des paysages, la

préservation de la cohérence des continuités écologiques, l'amélioration des

performances énergétiques et la réduction des émissions de gaz à effet de serre.

Le rôle des typologies et des zonages en matière d’action publique est très important

depuis une cinquantaine d’années. Introduite par l’Etat aménageur né au cours de la

seconde guerre mondiale, les typologies et zonages font désormais partie des

instruments stratégiques au niveau national et infranational. Mais leurs objets et leurs

usages ont fortement évolué au cours du temps. Instrument de planification dans les

années 1950 et 1960 de rééquilibrage national, ils ont été utilisés dans les années 1970

comme outils de gestion de crise, avant d’être dans les années 1990 et suivantes, des

outils de compréhension des dynamiques socio-économiques territorialisées et de

prospective.

56

5. Typologies, zonages, acteurs et conflits

Bien que les notions de typologies et de zonages soient souvent associées dans le

langage académique et dans le langage expert, elles peuvent revêtir des enjeux de

société différents. La typologie est une méthode de traitement de données consistant à

regrouper des individus statistiques jugés proches au vu d’un certain nombre de

variables (indicateurs) tandis que le zonage est une méthode géographique servant à

délimiter des unités spatiales estimées homogènes au vu d’un certain nombre de

descripteurs. De fait, ces instruments sont proches lorsque qu’ils se limitent à une

dimension cognitive, le second étant la correspondante cartographique de la première.

Mais, leurs effets sociaux peuvent être très différents lorsque l’un (la typologie) est

utilisé dans un but cognitif et l’autre (le zonage) répond à un objectif normatif visant à

structurer l’action publique ou règlementer l’usage de l’espace.

5.1 Le rôle des acteurs

Typologies et zonages interpellent de façon différenciée les acteurs du milieu rural et

plus largement les acteurs engagés dans les processus de développement territorial.

Les acteurs du monde agricole (syndicats et associations) n’ont pas de positions

définitives vis-à-vis de la construction, en tant que telle, de typologies et de zonages

mais ils sont souvent réservés quant aux implications de la mise en place de ces

instruments sur leurs activités. La position du syndicalisme dominant, la FNSEA

(fédération nationale des exploitants agricoles) et sa branche jeune JA (Jeunes

Agriculteurs), très attachés au modèle productiviste, à la défense de leur capacité

concurrentielle au niveau européen et mondial et à la défense de la spécificité de la

profession d’agriculteur, adoptent une attitude réservée, parfois hostile, envers les

résultats des travaux de typologies et de zonages dès lors que ceux-ci conduisent à

questionner l’organisation de la profession agricole et les pratiques intensives. Une

autre organisation syndicale la Coordination Rurale, qui s’est construite en contestant la

PAC et la législation européenne, est elle très critique envers les restrictions d’ordre

environnemental qu’elle analyse comme une atteinte aux revenus des agriculteurs. La

Confédération paysanne, proche des organisations politiques de gauche et des

mouvements écologiques, est plus ouverte aux idées de règlementation

environnementale, de pluriactivité et d’activités de service assumées par les

agriculteurs.

Les acteurs de la recherche

Le monde de la recherche est, par contre, fortement interpelé par les travaux de

typologies et de zonage, que ce soit au titre des méthodes utilisées, des résultats générés

ou des implications disciplinaires des transformations du milieu rural mises en

évidence.

57

- Sur la réalisation des typologies et les méthodes utilisées

La recherche s’est intéressée dès les années 1960 aux typologies des espaces ruraux

dans une perspective d’aménagement du territoire en critiquant le peu de capacité

explicative du critère de 2.000 habitants (Piactec & Madec, 1977). L’enjeu était

d’importance car, pour certains, il s’agissait non plus ni moins que « d’identifier des

types d’espaces ruraux […] (c'est-à-dire, de construire) une catégorie forte, presque

équivalente à celle d’ « espèce » ou « de classe », l’effort typologique visant à établir

une liste, fut-elle provisoire, des objets spatiaux produits dans la relation société-

espace » (Mathieu, 1982, p.95). Les progrès réalisés aux cours des mêmes années en

matière de statistiques multivariées a considérablement facilité ces démarches de

recherche
28

. Les controverses scientifiques portaient sur la justification des classements

typologiques et sur le caractère scientifique des résultats. Certains sociologues et

géographes rejetaient les classifications au prétexte qu’elles évacuaient les rapports

sociaux de l’espace vécu et permettaient les manipulations technocratiques (Lefèbvre,

1974 ; REMICA, 1978). D’autres questionnaient la rigueur scientifique du choix de

critères n’ayant pas de liens organiques entre eux et considéraient inconsistants les

résultats produits dont les effets pouvaient, par ailleurs, être dangereux pour la

population. Sur le plan méthodologique, une distinction est faite depuis le début de ces

travaux entre les classements morphologiques, se basant sur la distinction des formes et

des discontinuités apparentes, dont il est fréquemment souligné le caractère

approximatif, et les classements fonctionnels faisant reposer l’essentiel de l’analyse

discriminante sur les fonctions, les produits et les usages des espaces, dont la capacité

explicative est plus généralement reconnue (Mathieu, 1982).

- Sur les résultats générés

L’image de transformation du milieu rural résultant des travaux de typologies et de

zonages est amplement validée par la recherche. « La notion de ruralité est entrée dans

une phase d’indétermination et a perdu son caractère d’évidence, tandis que les

indicateurs démographiques annoncent d’importantes recompositions sociales de la

population des espaces ruraux. La ruralité constitue un « objet frontière » pour la

compréhension des devenirs des activités agricoles dans leur contexte spatial, lourd

d’enjeux environnementaux, économiques et de cohésion sociale. ». ((Mora et al, 2008,

p. 6). De fait, ces travaux convergent pour reconnaître la vigueur des ajustements en jeu

et son caractère global : la recomposition des activités économiques, le développement

de l’économie résidentielle des territoires ruraux, le renforcement de l’économie

présentielle, la montée en puissance des enjeux environnementaux et le développement

d’activités spécifiques à cette nouvelle problématique.

- Sur les implications disciplinaires des résultats

28 Et notamment les travaux de J.P. Benzecri et de son équipe à l’Université de Jussieu.

58

Cette évolution des campagnes françaises, dont les typologies et zonages reflètent la

réalité, a également des répercutions en termes de programmes de recherche, voire de

discipline scientifique. La sociologie rurale est la discipline qui a été le plus

particulièrement affectée (Bossuet, 2004). Les approches en termes d’évolution des

formes paysannes, notamment celles développées par Mendras (1967, 1979) touchent

ainsi à leurs fins. Il en est de même de celles basées sur l’analyse de l’agriculture et des

agriculteurs en termes d’économie politique, d’opposition de classes, tels les travaux

réalisés par Jollivet (1972). Mendras en conclut même, selon L. Bossuet que « la

sociologie rurale en tant que champ de la sociologie n’a plus lieu d’être, faute de

paysan » (Bossuet, 2004, op. cit,). La distinction économique, sociale et culturelle entre

milieu rural et milieu urbain est remise en question au bénéficie de la reconnaissance

d’un continuum entre ville et campagne (Eizner & Hervieu, 1979). De même, la

distinction entre un milieu rural agricole et un milieu urbain industriel n’a plus de sens

(Jollivet, 1989). Des nouveaux thèmes émergent accordant plus de place aux individus

considérés dans leurs spécificités et non plus comme des éléments constitutifs d’une

classe sociale, ainsi en est-il des questions liées : à l’habitat (Dubosct, 1990, Chiva et al,

1990), aux usages de l’espace rural (Fabiani, 1982), au rôle des syndicats (Lagrave,

1983), aux conflits d’usage et de voisinage (Kirat & Torre, 2008), à la proximité (Torre

& Filippi, 2005), etc.

5.2 Les conflits

Lorsqu’ils se limitent à leur fonction cognitive et heuristique, les typologies et les

zonages n’engendrent que peu de conflits au-delà des controverses internes aux milieux

de la recherche et de l’expertise. Leurs applications sont de nature instrumentale. Ils

constituent le support de travaux comparatifs (au cours du temps) et prospectifs (formes

et intensité de l’occupation de l’espace à 10, 20, 30 ans, voire à plus long terme),

permettant l’application de modèles. Leur fonction est essentiellement de fournir des

représentations des rapports espace-société et structurer l’argumentaire pour la prise de

décisions des acteurs de la gouvernance territoriale (cf. § 3.4). En ce sens, ils sont des

instruments de construction de stratégies d’aménagement et d’usage de l’espace. Il en

va tout autrement lors de la mise en œuvre des décisions qu’ils ont contribué à

argumenter qu’il s’agisse de grands aménagements, de la délimitation de territoires ou

de règlementation de droits d’accès et d’usage des ressources territoriales.

Le fait contemporain le plus significatif, en France, en matière de gestion de l’espace

national est la construction tout azimut, depuis vingt ans, de territoires de gouvernance

et de projet. Ces territoires sont divers par leurs objets et leurs fonctions: unité

décentralisée de gouvernance, espace sanctuarisé de protection de l’environnement,

espace patrimonialisé avéré ou en devenir, espace de construction de compétitivité

économique dans le cadre de la mondialisation, etc. L’effacement des spécificités

rurales et l’affirmation du caractère multifonctionnel des espaces anciennement

qualifiés de ruraux contribuent à multiplier les représentations et les attentes des

habitants sur et envers ces territoires donnant lieu à de nombreux conflits.

59

Les travaux de recherche précisent certaines implications de ces recompositions

territoriales, notamment en ce qui concerne les conflits d’usage et de voisinage. La

reconnaissance du caractère multifonctionnel du milieu rural a conduit à contester la

suprématie des agriculteurs en matière d’accès aux ressources naturelles et de gestion de

l’espace rural et à légitimer les revendications des autres usagés. Ces tensions

s’expriment notamment en matière d’urbanisation des terres agricoles, de construction

d’infrastructures (routes, voies ferrées, ports, installations industrielles et commerciales,

lignes haute-tension, transformation des déchets domestiques ou industriels, etc.), de

concession de droits de chasse (implications sur la gestion de la population des

animaux, risques encourus par les usages ludiques et éducatifs de la nature :

promeneurs, écoliers, etc.), de gestion et de partage de l’eau (usage agricole, usage

industriel, usage alimentaire, usage pour les populations animales, ressources hydriques

pour la végétation naturelle), de contestation des externalités négatives des activités

agricoles et industrielles (malaises et réclamations des populations subissant ces

externalités). Mora et al (2008) identifient quatre types de zones de conflits au sein des

territoires :

- les zones en voie d’extension urbaine où s’opposent les municipalités et les

promoteurs immobiliers aux usagers de l’espace agricole (exploitants, agro-

industries, usagers de la nature, etc.),

- Les zones agricoles à rural dispersé : dominées par les exploitations agricoles et

forestières, dont certaines sont responsables de pollution des eaux et de dégradation

du paysage,

- Les zones en voie de patrimonialisation correspondant à des sites remarquables ou à

des espaces du littoral constituant des réserves et des dispositifs de protection

limitant l’urbanisation ou certains usages touristiques,

- Les zones réceptacles des activités à fortes externalités négatives, parfois utilisées

pour héberger les déchets industriels et qui correspondent souvent à des zones à

enjeux sociaux.

60

6. Intérêts et limites des typologies du milieu rural en matière

d’action publique

Nous l’avons souligné, le milieu rural s’est considérablement transformé depuis le début

des années 1950 en raison de l’inflexion des politiques agricoles, dont le centre de

décision s’est progressivement déplacé de Paris à Bruxelles, et de l’évolution des

objectifs et des orientations des politiques d’aménagement du territoire, passant d’une

perspective de planification nationale descendante à un processus de développement

territorial piloté par les régions.

Depuis la seconde guerre mondiale, des typologies successives ont été construites pour

accompagner la transformation de l’utilisation de l’espace national. Parallèlement à ce

mouvement linéaire d’actualisation de typologies, la construction de territoires de projet

et de gestion est allée en s’amplifiant, traduisant en cela une modification de la

conception et de l’application de l’action publique dans le domaine du développement

territorial.

Certains de ces territoires partagent à la fois des objectifs de développement agricole et

de gestion territoriale plus large tenant compte des dimensions économiques, sociales,

environnementales et culturelles des territoires ruraux ainsi que leurs relations avec les

espaces urbains. Dans le domaine agricole, une typologie ancienne, différenciant les

zones à handicaps naturels (zones de montagne) des zones à potentialité agricole

affirmée, a été complétée depuis une vingtaine d’années par les territoires à enjeux (eau,

biodiversité, sol, paysage). Dans le domaine de l’aménagement du territoire, les lois de

décentralisation des années 1980, 1990 et 2000, en facilitant l’intercommunalité ont

donné lieu à une multiplication des territoires de gestion
29

 sans annuler pour autant les

anciennes divisions administratives
30

. Des territoires de projets abordent les

problématiques agricoles et rurales tout en les replaçant dans un cadre de régulation

territoriale globale : il s’agit des Parcs Naturels Régionaux (PNR), des « pays » et des

territoires Leader.

Face à cette multiplication des territoires d’action et de gestion, les typologies les plus

récentes de la DATAR mettent en évidence les tendances lourdes qui modifient les

rapports entre la société, l’Etat et le territoire, et le regard sur les territoires agricoles et

ruraux : la métropolisation et l’urbanisation croissante du territoire, l’intégration du

29

 L’intercommunalité, réformée en 2010, regroupe des EPCI à fiscalité propre se décomposent en
différentes modalités : Métropoles (zones urbaines de plus de 500.000 habitants), les communautés
Urbaines (CU) (agglomérations de plus de 450 000 habitants), les communautés d’agglomération
(regroupant au moins 30 000 habitants autour de villes centre de plus de 15 000 habitants), les
communautés de communes (moins de 30.000 habitants).
30

 Il s’agit d’abord des unités territoriales administratives : Région, Département, Communes, dont le
nombre, dans ce dernier cas est particulièrement élevé (36.778), mais également les syndicats
Intercommunaux dont la création est parfois très ancienne : les Syndicats Intercommunaux à Vocation
Unique (SIVU), créé en 1890, les Syndicats Mixtes, créés en 1935, les Syndicats Intercommunaux à
Vocations Multiples (SIVOM), créés en 1959.

61

périurbain et du périrural, la différenciation entre le rural agricole et industriel bien

inséré dans l’économie d’ensemble, le rural touristique et le rural marginalisé à l’avenir

incertain compte tenu de l’absence de projet économique concret.

L’intérêt des typologies doit être analysé en différenciant ses deux fonctions signalées

en introduction de la partie 3: la création d’une connaissance formalisée sur l’évolution

du milieu rural et son rapport avec le reste du territoire national et (ii) sa capacité à

servir de base à la construction de politiques publiques en termes d’aménagement du

territoire.

En ce qui concerne le premier point, l’intérêt des typologies de la DATAR est évident.

Celles-ci constituent une représentation actualisée et précise de la transformation du

milieu rural, du développement des activités industrielles et de service ainsi que du

développement de l’économie résidentielle. oncernant le second point, il apparaît que le

rôle des typologies en tant qu’instruments d’orientation de politique publique s’est

transformé au cours des dernières décennies. Durant la période des années 1950 et 1960,

dans le cadre d’une programmation volontariste de l’Etat centralisateur, les typologies

servaient essentiellement de support aux programmes de rénovation rurale en identifiant

les régions souffrant d’isolement, de manque d’infrastructures, de faible productivité

agricole, de problèmes fonciers, etc. A partir des années 1980, avec la promotion du

développement local, amplifié par ailleurs dans les années 1990 par la décentralisation

et le transfert par l’Etat de la responsabilité de l’aménagement du territoire aux régions,

son importance a résidé dans le suivi de l’évolution du milieu rural et la pertinence des

réponses – complexes et collectives – à apporter par le biais de l’action publique
31

.

La multiplication des territoires de projet et de gestion présente à la fois des

désavantages et des avantages pour l’action publique. Au titre des désavantages, la

multiplication et la superposition des territoires, désignée ironiquement en France,

comme le « millefeuille territorial », induit des difficultés administratives et

opérationnelles en raison : de la répartition complexe voire confuse des responsabilités

entre les administrations territoriales, de la profusion des normes encadrant

l’instruction, le contrôle et l’évaluation des dossiers, de la multiplication des lieux

d’accès aux services publics, de la profusion de bureaucraties territoriales, de la

politisation de la gestion locale conduisant parfois à des choix n’allant pas dans le sens

d’une recherche de solution pour la population locale.

Au titre des avantages, concernant tout d’abord la diversité et la multiplication des

territoires d’action et de gestion, relevons, en premier lieu, la coexistence de territoires

de différente nature : environnementale (Parcs nationaux), développement socio-

économique (Pays, Leader), et aussi de l’existence de formes mixtes jetant un pont entre

la protection de sites remarquables et le développement social et économique (PNR). Le

31 Par action publique, on entend, à la suite de Lascoumes et Le Galès (2007), l’ensemble des
interactions des actions déployées par l’Etat, les acteurs privés et associatifs agissant au niveau d’un
territoire.

62

large engagement associatif de la population et sa préoccupation vis-à-vis des questions

relevant de la gestion des biens publics n’est sans doute pas sans relation avec la densité

des constructions territoriales. Un autre avantage de cette forte densité territoriale est la

construction d’une compétence professionnelle territoriale, à la fois, importante

numériquement, diversifiée et spécialisée dans les différents domaines induits par le

débat social local.

63

7. Observations et propositions sur la construction de typologies et

leur utilisation

La formulation de recommandations, étape incluse dans le cahier des charges de l’étude,

est une tâche redoutable car elle induit une posture normative visant, à partir d’une

expérience nationale, à généraliser ce qui pourrait, voire devrait, être fait dans un autre

contexte national alors même que la problématique rurale de chaque pays est, à bien des

égards, unique. La prudence est donc de mise. Nous nous bornerons, dès lors, à

formuler quelques remarques, ayant un caractère général, en matière d’élaboration de

typologies, de leur validation et de leur mise en œuvre.

En ce qui concerne la construction de typologies, il convient d’attirer l’attention sur

l’intérêt d’inscrire la démarche de recherche dans les questions relatives aux rapports

société-espace, c'est-à-dire dans les tendances lourdes qui structurent l’évolution de la

ruralité, en termes démographiques, mais aussi en termes de flux de travail, de relation

ville-campagne, d’échanges économiques et technologiques avec l’extérieur, de

mobilité, d’autonomie, d’aménagement, d’accès aux services de base, etc. En cela, il

s’agit de ne pas limiter l’analyse aux aspects strictement morphologiques et statiques de

l’espace rural (densité de population, niveau d’équipement, niveau d’étude de la

population, etc.) mais de prendre également en compte les aspects fonctionnels et

dynamiques (la mobilité, les connections villes-campagnes, etc.).

La prise en compte du caractère fonctionnel du milieu rural pose des défis d’ordre

méthodologique dans le sens où un certain nombre de fonctionnements sont liés à des

interactions entre le milieu rural et le milieu urbain ou entre le milieu rural et

l’international. Nous sommes d’avis que seule une connaissance fine et préalable des

dynamiques rurales permet d’identifier les bonnes variables et de construire les

indicateurs synthétiques pertinents. Un autre défi est lié au choix des échelles de

collecte d’information. Dans le cas de la France, le maillage communal excessivement

fin a le mérite de pouvoir travailler à très grande échelle et de construire une

représentation très détaillée de la situation du milieu rural. Au Brésil, le découpage

municipal est plus lâche et les unités municipales sont plus variables tant en ce qui

concerne la surface du territoire municipal que la taille de population qui l’occupe. Une

enquête basée sur les données municipales risque donc de donner une image peu précise

de la ruralité. Le recours à une échelle plus grande (unités de recensement, par exemple)

pourrait être utilement testé.

En matière de validation des typologies, il est suggéré que des restitutions soient

organisées auprès d’acteurs territoriaux des différentes échelles de gouvernance

(municipes, territoires de développement), choisis de manière à rendre compte de la

diversité des contextes régionaux. Ces restitutions permettent de confronter la

représentation construite par la typologie à la réalité de terrain en la soumettant à

l’analyse des acteurs politiques, sociaux et économiques. Elles peuvent donner lieu à

une modification de certains critères de la typologie.

64

Enfin, en ce qui concerne la mise en œuvre des typologies, il peut être utile de rappeler

que la typologie donne lieu à la construction de zonages destinés à structurer l’action

publique. Plus encore que dans le cas de typologies, la construction de zonages

opérationnels est délicate eu égards aux enjeux sociaux induits puisque la mise en

œuvre contribue à modifier le comportement des habitants ce qui peut générer de

nouveaux conflits. Le succès ou l’échec de ces zonages est très certainement dépendant

du degré d’adhésion de la population et de l’existence de dispositifs institutionnels

inter-scalaires de mise en cohérence des zonages réalisés aux différentes échelles de

gouvernance (municipal, territorial, Etat fédéré, Union). Tout au long de ce processus,

le recours aux mécanismes de la démocratie participative et représentative - qu’il s’agit

de paramétrer en fonction du contexte – est sans doute indispensable.

65

8. Bibliographie

BERGER, A., P. CHEVALIER, et al. (2005). Les nouveaux territoires ruraux éléments

d'analyse. Gap, Ed. Louis Jean.

BESSY-PIETRI, P. (2000a). "Les formes récentes de la croissance urbaine." Economie

et statistiques 336-6: 35-52.

BESSY-PIETRI, P. (2000b). Recensement de la population en 1999. Evolutions

contrastées du rural. Insee Première, n°726.

BŒUF, J.-L. and M. MAGNAN. (2004). Les collectivités territoriales et la

décentralisation. Paris, La documentation française.

BOSSUET, L. (2004). Les recherches sociologiques françaises sur le rural : contextes,

objets, résultats et réflexions", Agrarwirtshaft und agrarsoziologie, n° 2, pp.65-

92.

BRAUDEL, F. 1985. L’identité de la France. Flammarion.

BRUNO, B. and R. SAUSSAC, Eds. (2012). L'Europe. Paris, Bréal.

BRUTEL, C. and D. Levy. Le nouveau zonage en aires urbaines de 2010. 95% de la

population vit sous l’influence des villes. Insee Première, n°1374.

CLANCHE, F. and O. RASCOL (2011). Le découpage en unités urbaines de 2010.

L’espace urbain augmente de 19% en une décennie. Insee Première. n°1364.

CORDOBES, S., O. ESTEBE, M.VANIER (2013). Territoires 2040. Une invitation à

rernouveler les politiques d’aménagement em France. In Futuribles (à paraître).

DATAR (2003). Quelle France rurale pour 2020 ? Contribution à une nouvelle politique

de développement rural durable. CIAT du 3 septembre 2003. Paris, Datar.

DATAR (2012). Des images de la France en l’an 2040. Paris, Datar.

EIZNER N. et HERVIEU, B (1979). Anciens paysans et nouveaux ouvriers. Paris :

L’Harmattan.

FACCHINI, F. (1999). La mise en œuvre de l’article 19 du règlement CEE 797/85 en

France et en Grande-Bretagne. In Economie Rurale, n°252, pp. 3-8.

FLOCH, J.-M. and D. LÉVY (2011). Le nouveau zonage des aires urbaines de 2010.

Poursuite de la périurbanisation et croissances des grandes aires urbaines,

INSEE : Première, n°1375.

FREMONT, A. (1997). France géographie d'une société. Paris, Flammarion.

FREMONT, A. (1999). La région espace vécu. Paris, Flammarion.

FREMONT, A. (2008). Eléments de conclusion: de nouvelles ruralités. Prospective :

Les nouvelles ruralités en France à l'horizon 2030, sous la direction d’Olivier

Mora et al. Paris, INRA: pp. 65-67.

FREMONT, A. (2011). Portrait de la France. Paris, Flammarion.

GERVAIS, M., M. JOLLIVET, et al. (1976). La fin de la France paysanne, Histoire de

la France rurale (Tome IV) sous la direction de George Duby et Armand Wallon.

Paris, Seuil.

66

GREMION P. (1976). Le pouvoir périphérique, bureaucrates et notables dans le

système politique français. Partis : Le Seuil.

HERVIEU, B. (2008). Les orphelins de l'exode rural, Ed. de l'Aube.

HILAL, M., A. BARCZAK, et al. (2012). Typologie des campagnes françaises et des

espaces à enjeux spécifiques (littoral, montagne et DOM). Paris, DATAR: 78p.

INSEE. (2011). Zonages d’études, Méthodes d’actualisation du nouveau zonage en aires

urbaines 2010, 18 octobre 2011. 13p.

http://www.insee.fr/fr/methodes/default.asp? page=zonages/aires_urbaines.htm,

page consultée le 6 novembre 2012.

JEAN, Y. and M. PERIGORD (2009). Géographie rurale: La ruralité en France. Paris,

Armand Colin.

JEAN, Y. and M. VANIER (2009). La France, Aménager les territoires, Armand Colin.

JOBERT, B. and P. MULLER (1987). L'Etat en action: politiques publiques et

corporatismes. Paris, PUF.

JOLLIVET, M. (1972). Sociétés rurales et classes sociales. L’univers politique des

paysans in Y. Tavernier, M. Gervais et C. Servolin. Paris. A. Colin, pp.79-106.

JOLLIVET, M. (1989). Sociétés nationales, sociétés locales et utilisation de l’espace.

Méridiers, 9-10, pp. 89-100.

KAYSER, B. (1990). La renaissance rurale, sociologie des campagnes du monde

occidental. Paris, Armand Colin.

KAYSER, B., A. BRUN, et al., Eds. (1994). Pour une ruralité choisie, DATAR / Ed. de

l'Aube.

KAYSER, B., Ed. (1993). Naissance de nouvelles campagnes. DATAR / Ed. de l'Aube.

LACOMBE, P. and J.-C. GONTRON, Eds. (2002). L'agriculture à la recherche de ses

futurs. Paris, DATAR / Ed.de l’Aube.

LACOUR, C. and A. DELAMATTE (2010). 40 ans d'aménagement du territoire. Paris,

La documentation française, DATAR.

LASCOUMES, P. and P. L. GALÈS (2007). Sociologie de l'action publique. Paris,

Armand Colin.

LE BRAS, H. (2007). Les 4 mystères de la population française, Ed. Odile Jacob.

LEFEBVRE, H. (1974). La production de l’espace. Paris, Anthropos.

MENDRAS, H. (1992) [1967]. La fin des paysans. Ed. Babel

MENDRAS, M. (1976). Sociétés paysannes, élément pour une théorie de la

paysannerie, Paris : A. Colin

MORA, O. Dir. (2008). Les nouvelles ruralités en France à l'horizon 2030.

Alimentation, Agriculture et Environnement. Paris, INRA: 82.

OCDE (2006). Le nouveau paradigme rural, OCDE Editions.

PERRIER-CORNET, P. (2002). Repenser les campagnes, Ed. de l'Aube.

PIATEC, A. and J. MADEC (1977). "Comment et pourquoi définir un espace rural."

Economie rurale n°118: pp. 3-13.

http://www.insee.fr/fr/methodes/default.asp?%20page=zonages/aires_urbaines.htm

67

REMICA. (1978). Espaces périphériques. Etudes et enquêtes dans le Midi de la France

et en Catalogne. Toulouse, Ed. du CNRS, 184p.

SMITS, F. (2011). Géographie de la France. Paris Hatier.

TERRIER, C. (2006). Mobilité touristique et population présente - Les base de

l'économie présentielle des départements, Ed. Direction du tourisme.

VANIER, M. (2008). Le pouvoir des territoires - Essai sur l'interterritorialité. Paris,

Economica.

VERPEAUX, M. and C. RIMBAULT (2011). Les collectivités territoriales et la

décentralisation. Paris, La documentation française.

Sites internet consultés

Association de promotion et de fédération des pays : http://www.pays.asso.fr

EUROSTAT : http://epp.eurostat.ec.europa.eu

INSEE: Institut National de la Statistique et des Etudes Economiques. www.insee.fr

DATAR : http://www.datar.gouv.fr/la-datar

DATA Territoires 2040 : http://territoires2040.datar.gouv.fr/spip.php?rubrique1

Ministère de l’Egalité des territoires et du logement: http://www.territoires.gouv.fr/

Observatoire des territoires : http://www.observatoire-des-territoires.gouv.fr/

observatoire-des-territoires/fr/node

Site officiel des collectivités territoriales (DGCL): http://www.collectivites-

locales.gouv.fr/

http://www.pays.asso.fr/
http://epp.eurostat.ec.europa.eu/
http://www.insee.fr/
http://www.datar.gouv.fr/la-datar
http://territoires2040.datar.gouv.fr/spip.php?rubrique1
http://www.territoires.gouv.fr/
http://www.observatoire-des-territoires.gouv.fr/%20observatoire-des-territoires/fr/node
http://www.observatoire-des-territoires.gouv.fr/%20observatoire-des-territoires/fr/node
http://www.collectivites-locales.gouv.fr/
http://www.collectivites-locales.gouv.fr/

68

Annexe

Dates et législations de décentralisation en France
32

Antécédents :

Mise en place d’unités territoriales déconcentrées :

- 4 août 1789 : fin des privilèges des Provinces, Villes et communautés d’habitants

- Lois des 14-15 décembre 1789 : création des départements et des communes.

- Loi du 17 février 1800 : Mise en place des préfets de départements

Initiation de la démocratie locale

- Loi départementale 10 août 1871 : le conseil général est chargé de conduire les

affaires du département mais le pouvoir exécutif est toujours assumé par le Préfet

- Loi municipale du 5 avril 1884 : confère à la commune une capacité de gestion

décentralisée et une délégation de service public.

- Loi du 22 mars 1890 : création des SIVU (première mesures en matière de

coopération locale).

La réforme des unités territoriales déconcentrées

- Constitution du 27 octobre 1946 : consécration constitutionnelle des communes,

départements et territoires d’outre-mer

- Décret du 14 mars 1964 : création des préfets de région pour mettre en œuvre la

politique du gouvernement en matière de développement économique et

l’aménagement du territoire.

- Loi du 5 juillet 1972 mettant en place les 22 régions. Le préfet de région détient le

pouvoir exécutif.

L’acte I de la décentralisation

- Loi du 2 mars 1982 et suivantes: réformant les droits et libertés des communes, des

départements et des régions (régions : collectivité territoriale de plein droit, transfert de la

fonction exécutive départementale et régionale aux présidents du conseil général et du

conseil régional ; élimination de la tutelle sur les collectivités territoriales et substitution

par un contrôle a posteriori).

- Lois de 7 janvier et 22 juillet 1983 : Transferts de compétences de l’Etat vers les

collectivités territoriales

- Loi du 26 janvier 1984 : création de la fonction publique territoriale.

- Loi du 3 février 1992 : Eléments du statut des élus locaux.

- Loi du 6 février 1992 : Réforme de l’administration territoriale

32 à partir de Verpeaux et Rimbault (2011) et Bœuf et Magnan (2004)

69

- Loi du 4 février 1995 (Loi Pasqua) : Loi d’orientation pour l’aménagement et le

développement du Territoire (LOADT). Approfondissement des mécanismes de démocratie

locale ; création de l’intercommunalité

- Loi du 25 juin 1999 (Loi Voynet) : Loi d’orientation pour l’aménagement et le

développement durable du territoire (LOADDT). Officialisation de la notion de « Pays » en

tant que territoire de projet pour l’aménagement du territoire.

- Loi du 12 juillet 1999 (Loi Chevènement) relative au renforcement et à la simplification de

la coopération intercommunale. Amplification de l’intercommunalité.

L’acte II de la décentralisation

- Loi constitutionnelle du 28 mars 2003 et dispositions suivantes, relative à l’organisation

décentralisée de la République : établit que l’organisation de la République française est

décentralisée ; la région est élevée au rang constitutionnel de collectivité territoriale ;

institue le principe d’autonomie financière des collectivités territoriales ; proclame le droit

d’expérimentation des collectivités territoriales ; institue le référendum décisionnel local.

La réforme de 2010

- Loi du 16 décembre 2010 : « Réforme des collectivités territoriales ». Réforme fiscale :

obligation pour les communes d’adhérer à un EPCI ; création de nouvelles EPCI (les

métropoles et les pôles métropolitains) ; élection à partir de 2014 des conseillers

municipaux siégeant dans les conseils des différentes communautés ; élimination de la

taxe professionnelle substituée par la contribution économique territoriale ». La loi

prétend aussi limiter les compétences des départements et des régions par la loi.

