

HAL
open science

Politique agricole commune et développement rural : de l'autosuffisance alimentaire à la préservation de l'environnement

Yves Jean

► To cite this version:

Yves Jean. Politique agricole commune et développement rural : de l'autosuffisance alimentaire à la préservation de l'environnement. Europe : aménager les territoires, 2009. hal-01697812

HAL Id: hal-01697812

<https://univ-poitiers.hal.science/hal-01697812>

Submitted on 31 Jan 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Politique agricole commune et développement rural : de l'autosuffisance alimentaire à la préservation de l'environnement

Yves Jean

Dès la signature du traité de Rome (mars 1957) dans un contexte d'insuffisance alimentaire, la mise en place d'une politique agricole commune (PAC) va jouer un rôle majeur dans la construction européenne. La création d'« un marché commun » entre des agricultures de pays traditionnellement protectionnistes constitue un événement majeur, décision guidée par une même conception du rôle de l'agriculture dans le développement économique et de l'Etat dans le secteur agricole. Le premier tournant de la PAC a lieu au milieu des années 1980 : la guerre commerciale sur les marchés internationaux se polarise entre les Etats-Unis et la CEE, elle se traduit par une multiplication des subventions à l'exportation et une augmentation des aides à l'agriculture. Ceci aura une double conséquence : un coût budgétaire d'écoulement de la production de plus en plus élevé et un accroissement de l'instabilité des prix. Le début des années quatre-vingt est également marqué par une remise en cause de l'Etat providence ce qui conduit à la mise en place d'une réforme significative de la PAC. Les nouveaux objectifs assignés à cette politique consistent à freiner la croissance de la production, soutenir le revenu des agriculteurs situés dans les régions défavorisées et protéger l'environnement tout en redonnant au marché, un rôle plus important.

Lors du sommet de Berlin, en mars 1999, les chefs d'Etat et de gouvernement établissent *l'Agenda 2000* qui correspond au second tournant de la PAC ; les propositions sont destinées à préparer les négociations de l'Organisation Mondiale du Commerce. Ces propositions reposent sur le découplage des aides attribuées par rapport à la production, elles veulent favoriser une baisse des prix et ont pour finalité de faciliter l'intégration des pays d'Europe Centrale et Orientale dans l'Union européenne. Lors de ce sommet de Berlin, *l'Agenda 2000* définit le cadre d'action pour la politique agricole et régionale. Les interventions de la politique régionale sont concentrées sur les zones en difficulté structurelles ou dites en retard de développement et introduisent une nouvelle politique intégrée en faveur du développement rural. C'est le début du « second pilier » de la PAC ou de la politique de développement rural. Objet de débat permanent à Bruxelles, l'évolution de la PAC oppose souvent ceux qui justifient le soutien européen à l'agriculture et au développement rural à ceux qui considèrent que ce secteur capte une part trop importante du budget européen (43% en 2008) au regard du poids économique de ce secteur (moins de 4% du PIB).

Les principales étapes de la politique agricole commune

Les membres fondateurs de l'Europe fixent une orientation résolument productiviste à la PAC afin de satisfaire la demande intérieure par la mise en place d'une union douanière, la moder-

nisation du secteur agricole et le soutien à l'exportation. Dès le début des années 1970 cet objectif a été atteint, l'Union européenne est devenue le second exportateur mondial de denrées agroalimentaires derrière les Etats-Unis.

Victime de son succès, les déséquilibres sont apparus : accroissement des inégalités entre agriculteurs et entre régions, coût élevé du soutien à l'exportation, effets néfastes des pratiques intensives sur l'environnement. Ceci a conduit à deux réformes, en 1992 et 2000 afin de redonner au marché un rôle nouveau et de mieux répondre aux attentes de la société en matière de qualité des produits, de sécurité des aliments, de préservation des ressources naturelles tout en maintenant une agriculture compétitive.

Les fondements de la PAC

Protectionnisme et productivisme

A l'origine, la PAC était au centre du compromis entre la France et l'Allemagne : la première accepte d'ouvrir son marché aux produits industriels allemands en échange d'une ouverture du marché allemand aux produits agricoles. Le Traité de Rome assigne 5 objectifs à la future PAC (art. 39) :

- « accroître la productivité de l'agriculture en développant le progrès technique et en assurant le développement rationnel de la production agricole par un emploi optimum des facteurs de production, en particulier de main-d'œuvre ;
- assurer un niveau de vie équitable à la population agricole, notamment par le relèvement du revenu individuel;
- stabiliser les marchés ;
- garantir la sécurité alimentaire des approvisionnements ;
- assurer des prix raisonnables dans les livraisons aux consommateurs ».

Ces objectifs reprennent en partie ceux des politiques agricoles nationales : même si certains pays avaient des traditions de libre-échange (comme les Pays-Bas), ils avaient tous développés depuis la crise de 1930, des mécanismes de protection de leur agriculture. L'Etat intervenait pour protéger les producteurs de l'instabilité des prix agricoles due notamment aux fluctuations de l'offre face à une demande rigide. En 1957, le contexte économique et politique influence fortement les fondements de la PAC : la proximité de la seconde guerre mondiale et la peur de la pénurie alimentaire, le déficit de l'Europe dans ses échanges agro-alimentaires et la nécessité de renforcer l'appui politique des populations rurales aux nouvelles démocraties européennes que ce soit en Allemagne ou en Italie.

La conférence de Stresa, en juillet 1958, définit les trois grands principes fondateurs de l'organisation communautaire :

- l'unicité du marché avec des prix communs et la libre circulation des marchandises,
- la solidarité financière avec un budget commun : le Fonds Européen de Garantie et d'Orientation Agricole (FEOGA),
- la préférence communautaire grâce à la protection aux frontières contre les fluctuations du marché mondial et le soutien à l'exportation.

Depuis 1958, plusieurs étapes marquent l'histoire de la PAC : de 1960 à 1970 : les instruments réglementaires et institutionnels de régulation des marchés sont mis en place avec les Organisations Communes de Marché (OCM) qui fixent les mécanismes de régulation des marchés. Chaque produit fait l'objet d'un règlement destiné à stabiliser les prix et à garantir les approvisionnements. Chaque année, la Communauté européenne négocie le prix de rachat des éventuels stocks de produits qui ne trouvent pas preneur ce qui constitue une garantie pour les agriculteurs. En 1965, les OCM couvrent 50% de la production agricole finale des 6 pays et en 1993, la quasi-totalité des produits est concernée, excepté les pommes de terre et l'alcool agricole. Par ailleurs, la CEE fixe, chaque année, lors des marchés de Bruxelles, un prix intérieur souvent supérieur au prix mondial.

Dès décembre 1968, le rapport Mansholt prévoit les conséquences d'une telle politique en matière de coûts budgétaires et de restructuration de l'agriculture. Il alerte les Etats membres sur les risques de déséquilibres et de dysfonctionnement de la PAC, en particulier : coûts exorbitants dus au soutien à l'exportation et saturation des marchés. Son plan à long terme appelé « Programme Agriculture 1980 » jette les bases d'une nouvelle politique socio-structurelle de l'agriculture européenne. Il prône, à côté

des mécanismes de régulation par les prix, la mise en place d'actions directes sur les structures (aides au départ des agriculteurs âgés afin de réduire le nombre de petites exploitations non viables, mais également des actions de formation afin de permettre aux agriculteurs de s'adapter aux mutations des marchés). Ce rapport va faire l'objet de vives critiques des milieux agricoles et politiques. Finalement le « plan Mansholt » se réduit, en 1972, à trois directives européennes qui concernent la cessation d'activité agricole, la modernisation des exploitations et la formation des agriculteurs.

Cependant, lors de cette période, d'autres enjeux sont mis sur l'agenda, perçus comme prioritaires ce qui ajourné la réflexion sur la réforme de la PAC : la crise monétaire de 1967 à 1971 (dévaluation du franc, réévaluation du Mark, du Florin) a conduit à l'instauration des montants compensatoires monétaires (MCM) qui fonctionnent comme un correctif à la frontière lié aux distorsions monétaires.

LE POINT SUR LES MCM ;

A partir de 1972, des mesures sont prises afin de corriger certains déséquilibres liés au soutien différencié du FEOGA: les OCM des secteurs les moins protégés sont renforcés (viande bovine et vins) ;

A PRECISER

En 1972-1973, le premier choc pétrolier, la forte croissance de la demande mondiale en produits agricoles due au déficit de la production en Russie et à la demande croissante en Afrique entraîne une hausse spectaculaire du prix des céréales.

Milieu des années 1970 : amorce des changements

L'élargissement en 1973 de la CEE au Royaume-Uni, à l'Irlande et au Danemark favorise la mise en place de politiques spécifiques à certaines régions de montagne et défavorisées. En avril 1972 débute les politiques socio-structurelles : la directive de 1975 qui instaure une indemnité compensatrice des handicaps naturels reflète le début du nouveau rôle de la PAC qui introduit pour la première fois un objectif de protection de l'environnement et d'entretien de l'espace.

La seconde moitié des années 1970 est marquée par l'apparition des problèmes car :

- l'élevage utilise massivement des aliments importés (maïs, soja, produits de substitution des céréales) ce qui induit une stagnation de la demande intérieure en Europe;
- les céréales de la CEE profitent de la demande mondiale et trouvent leurs débouchés vers les pays sous-développés et ceux de l'Est ce qui implique un coût élevé en restitutions et une concurrence de plus en plus agressive avec les Etats-Unis ;
- l'intensification de l'élevage entraîne des excédents surtout laitiers. Plusieurs secteurs connaissent des excédents, de plus en plus coûteux pour le budget communautaire.

La perspective d'une pénurie durable de produits alimentaires à l'échelle mondiale et l'instabilité des prix sur les marchés confortent les mécanismes de la PAC et la nécessité de favoriser le développement intensif de l'agriculture européenne. Cependant, ce modèle productiviste a un coût environnemental croissant : pollution des eaux, épuisement de certains sols.

Les agriculteurs sont diversement concernés par les mécanismes de la PAC selon l'orientation des productions. Les travaux de P. Henry (1981) sur la période 1966-1977 permettent de repérer huit groupes distincts selon les soutiens apportés :

- l'ensemble des céréales et l'huile d'olive bénéficient de la Communauté de mécanismes très efficaces pour soutenir les prix communautaires à un haut niveau par rapport aux prix mondiaux et les protéger de l'extérieur. La production de betteraves sucrières bénéficie aussi d'un soutien communautaire très élevé du fait d'un niveau de prix élevé, cependant son développement est limité par la fixation de quotas de production ce qui limite légèrement le soutien global;
- les mécanismes de soutien intérieur et de protection extérieure pour les produits laitiers permettent aux éleveurs laitiers d'obtenir des niveaux de prix relativement élevés, ce soutien concerne surtout les produits transformés ;
- les produits oléagineux et le tabac sont très soutenus par les mécanismes communautaires pour garantir les prix intérieurs mais la protection vis-à-vis du reste du monde est faible voire nulle ;
- pour les viandes bovines, les mécanismes d'intervention n'ont qu'une efficacité moyenne avec un faible soutien à l'intérieur de la Communauté ; pour les porcs et les volailles, les mécanismes de protection extérieure sont efficaces, mais le soutien intérieur des prix reste inexistant ou faible ;

- pour le vin, du fait de la situation structurellement excédentaire de la C.E.E, les mécanismes de soutien intérieur sont peu efficaces ;
- enfin, pour les fruits, légumes et autres produits, le soutien de ces produits est souvent nul.

RAPPORT HENRY....

Au début des années 1980, la situation change radicalement sur les marchés mondiaux avec la baisse de la demande des pays de l'Est et des pays en voie de développement qui marque le début d'une période de stagnation de la demande solvable ; sur le plan interne, la demande stagne également malgré l'entrée de la Grèce (1981), puis de l'Espagne et du Portugal (1986) ; pendant cette période la production européenne devient excédentaire pour presque tous les principaux produits agricoles, dont certains étaient exportés grâce à des subventions et d'autres stockés. Sur les marchés internationaux la guerre commerciale se polarise entre les Etats-Unis et la CEE entraînant une augmentation des aides publiques à l'agriculture, aides de plus en plus contestées. En 1984, la part du budget de la communauté consacré à l'agriculture représente près de 70% du total pour un secteur économique de plus en plus marginal sur le plan économique. La non prévisibilité des coûts et les dérapages budgétaires dus à la montée en puissance de la production agricole européenne dans un cadre politique agricole intérieur favorable va conduire les États membres à mettre en œuvre des règles financières plus strictes qui définissent des plafonds de dépenses.

1984 - 1992 : une nouvelle donne, première réforme de la PAC

En juin 1984, la réunion à Fontainebleau des chefs d'Etats et de gouvernements marque la volonté de l'Europe de freiner la croissance de la production agricole et de réformer la PAC : la finalité est de contrôler la croissance budgétaire par une limitation de l'offre. Cette réforme votée en mai 1992 connaît trois étapes :

- en 1984, les quotas laitiers sont instaurés et le Conseil Européen renforce la discipline budgétaire et démantèle les montants compensatoires monétaires positifs ;
- entre 1985 et 1989, les organisations communes de marché sont réorganisées avec une réduction des soutiens publics ;
- en 1988, le Conseil Européen instaure des stabilisateurs budgétaires, la politique de retrait (ou de gel) des terres, essai de contrôle de l'offre de céréales par les quantités maximales garanties (QMG), la réforme des fonds socio-structurels.

À partir de 1984, l'objectif fondamental est de redonner au marché son rôle d'orientation de la production. Cette nouvelle orientation s'inscrit dans un contexte d'internationalisation et de concurrence de plus en plus vive entre les agricultures des pays développés et celles des pays sous-développés. L. Tubiana [1990] montre que depuis le début des années 1980, le tassement de la demande mondiale s'explique également par la récession économique liée à la crise financière qui touche les pays sous-développés. Pour faire face à la dette et au service de la dette, sous l'impulsion du Fonds Monétaire International, les pays du Sud ont mis en œuvre des politiques de redressement économique qui reposent sur une réduction de la demande intérieure et des importations et par un accroissement des exportations pour augmenter les entrées de devises. Ainsi, « de consommatrices dynamiques, les économies du Sud sont devenues de redoutables concurrentes sur les marchés agricoles » [L. Tubiana, 1990]. Cette internationalisation des échanges oppose deux grands types d'agricultures : d'une part, celui des pays de l'OCDE avec des systèmes de production fondés sur une substitution du travail par le capital, une agriculture « industrie lourde », à fortes charges de structures, aux coûts de production et aux prix élevés, rigide face aux fluctuations de la demande mondiale et, d'autre part, « nombre de pays en voie de développement ont choisi de privilégier le travail. Les systèmes intensifs en travail, qui reposent sur des coûts de production essentiellement variables et une plus faible immobilisation de capital, ont mieux su s'adapter à la nouvelle conjoncture internationale. Ils ont introduit de nouvelles normes de compétitivité dans les marchés agricoles, comme les industries asiatiques l'avaient fait auparavant dans le secteur textile » [L. Tubiana, 1990].

En 1991, les propositions du commissaire européen Mac Sharry fixent de nouveaux objectifs à la PAC, du fait de l'échec des mesures prises depuis 1984 : ses propositions seront partiellement reprises lors de la réforme adoptée le 21 mai 1992 par le Conseil des Ministres qui comporte deux volets :

1. une réforme des Organisations Communes de Marchés avec la mise en œuvre de 3 principes : - une diminution importante des prix de soutien, surtout dans le secteur céréalière qui constitue le pivot de la réforme ; un accroissement des aides directes avec l'instauration d'aides à l'hectare afin de compenser la baisse des prix ; l'obligation de gel des terres, pour bénéficier des aides compensatrices ;

2. des mesures d'accompagnement qui concernent le régime de préretraite, l'encouragement à la protection de l'environnement, l'aide au boisement.

Les objectifs de la réforme de 1992, décidée en 1984, visent à :

- garantir un approvisionnement stable, de qualité, à un prix raisonnable pour les consommateurs européens,
- la protection de l'environnement,
- un niveau de vie équitable pour les populations agricole.

Cette réforme révèle le changement de fonctions de l'agriculture européenne : en 1960, la place de l'agriculture dans l'économie dépendait de sa contribution à la croissance, de son rôle de réservoir de main-d'œuvre, de son importance en tant que débouchés pour les produits industriels. A partir des années 1990, de nouvelles fonctions lui sont assignées : garantir une alimentation de qualité, sécurisée, entretenir l'espace et les paysages, préserver l'environnement. Ce changement de paradigme conduit à passer d'une politique sectorielle à une politique territoriale, articulant l'activité agricole aux autres activités rurales.

Contexte et bilan depuis la réforme de 1992

Depuis le début des années 1990, l'amélioration de l'équilibre des marchés est obtenue grâce en particulier à l'amélioration de la compétitivité même si la situation reste très contrastée selon les productions (dégradation du marché de la viande bovine). Globalement, nous assistons à une évolution favorable du revenu des agriculteurs liée à l'évolution des marchés mais surtout à l'agrandissement des exploitations induit par les nouvelles aides attribuées aux agriculteurs en fonction de la superficie possédée. Cette adaptation s'est traduite par une accélération de la baisse du nombre d'exploitants. Ainsi, en France, entre les recensements agricoles de 1988 et de 2 000, le nombre d'exploitations a diminué, passant de un million à 664 000, soit une diminution annuelle de 3,5%, supérieure aux 2,5% constatés entre 1970-1980. Cette diminution favorise un léger accroissement de la concentration des exploitations lié à l'accélération de la baisse des petites unités de production et à l'augmentation des plus grandes structures. La surface moyenne par exploitation passe de 28 à 42 hectares entre 1988 et 2 000, moyenne qui masque d'importants écarts : la taille moyenne des exploitations varie de 1 à 4 entre le Limousin et l'Ile-de-France. L'absence de successeur et l'instauration de la préretraite liée à la réforme de la PAC de 1992 expliquent en partie la baisse des petites exploitations. Cette poursuite de la diminution des exploitations ne se traduit pas par une baisse de la superficie agricole utilisée, puisque la SAU n'a reculé que de 2,5% sur l'ensemble de la dernière décennie.

Notons une nouvelle forme de fragilité pour les agriculteurs, l'importance financière des aides pour garantir le revenu par travailleur : ces dernières représentaient 35% de l'excédent brut d'exploitation en 1996 en France, moyenne qui masque d'importantes différences, entre 57% pour les exploitants de grandes cultures jusqu'à 66% pour les éleveurs de viande bovine. Ces aides européennes peuvent, parfois, représenter 100% du revenu de l'agriculteur !

1999, Berlin : accord global sur L'Agenda 2 000

- les nouvelles attentes des consommateurs et de la société en matière de sécurité alimentaire et de préservation des ressources naturelles.

Elle souhaite un rapprochement vers les prix du marché mondial associé à des aides directes au revenu.

OBJECTIFS et MOYENS

Remise en cause du soutien par les prix : la réforme de 1992 avait introduit les prémices d'un changement radical d'orientation de la PAC, mais n'avait pas tranché définitivement sur le rôle des prix soit comme un élément de soutien des revenus des producteurs où, à l'opposé, un outil commercial permettant à l'Union Européenne d'asseoir ses marchés sur des pays tiers.

1992-1998 : plus de 60% du soutien à l'agriculture reste assuré par le consommateur à travers les prix malgré l'instauration des aides directes.

Dans Agenda 2 000, la Commission se positionne sur les prix comme facteurs de compétitivité sur les marchés européens et mondiaux. Le corollaire c'est l'abandon des politiques de marché au sens de l'orientation des productions (prix institutionnels/intervention publique/maîtrise de l'offre)

Alors que la maîtrise de l'offre était un objectif central de la réforme de 92 à travers le gel des terres, les quotas de primes, aides à l'extensification, l'Agenda 2 000 propose l'abandon du principe de maîtrise de l'offre par l'intervention publique.

PREEMINENCE D'UNE POLITIQUE DES REVENUS DIFFERENTE SELON LES ETATS

Transformer la PAC en une politique des agriculteurs par le biais d'aides directes qui pourront, grâce à la subsidiarité revêtir des modalités différentes selon les Etats.

Ces aides se distinguent de 1992 par :

- leur caractère plus découplé vis-à-vis de la production : aide forfaitaire unique pour les céréales et oléagineux ; aide identique pour vaches allaitantes et laitières ;

- volonté de développer le principe de subsidiarité en ce qui concerne la modulation des aides

La Commission envisage seulement de fixer le plafond des aides par exploitation

- non compensation intégrale des baisses de prix par les aides

UNE REFORME DESTINEE A REpondre AUX CONTRAINTES EXTERIEURES

Propositions de Agenda 2 000 sont destinées à préparer futures négociations de l'OMC

1. découplage soutien/production :

la baisse des prix des céréales de 20% n'est compensée que pour moitié par augmentation des aides

pour les oléagineux, les aides diminuent de 30% pour s'aligner sur aides céréales

2. baisse des prix

3. faciliter intégration des PECO dans le sens où la baisse des prix permet un rapprochement des prix de marché entre Union Européenne à quinze et les PECO et le bon fonctionnement des institutions européennes dans une Europe élargie suppose quasi inévitablement le développement de la subsidiarité dans la fixation des modalités d'application des aides directes.

Les chefs d'Etat et de Gouvernement des 15 ont conclu le 26 mars 1999 le sommet de Berlin par un accord global sur l'agenda 2 000 (période 2 000 – 2006). Le volet agricole prévoit de stabiliser le coût de la PAC, qui représente 47% du budget communautaire, aux alentours de 40 milliards d'euros. Les prix d'intervention (ceux qui sont garantis aux agriculteurs) subissent des baisses importantes compensées en grande partie par des aides directes : la réduction est fixée à 15% pour les céréales et sera compensée à 50%, pour la viande bovine la réduction sera de 20%, compensée à 80%, pour les produits laitiers, la baisse sera de 15% et débutera en 2 005.

En 2008 le budget de l'Union européenne consacré à la PAC représente 43,6% du budget total ; pour la première fois, les dépenses consacrées à la compétitivité et la solidarité régionale (44,2%) dépasseront celles pour l'agriculture, le développement rural et l'environnement. Toutefois la PAC reste l'une des seules politiques communes européennes.

Effets territoriaux de la PAC

Les réformes de la PAC de 1992 et de 1999 ont favorisé une réorientation des formes de soutien à l'agriculture communautaire avec le passage d'une politique de prix garantis à une politique d'aides liées aux facteurs de production (superficie et cheptel), réforme suivie du découplage des aides par

rapport aux productions. L'analyse de l'évolution de la concentration de la production agricole sur la période 1983 à 2004 (Daniel, Chatellier, Chevassus-Lozza, 2008) laisse apparaître :

- les productions agricoles soutenues par la PAC sont celles qui sont les moins concentrées géographiquement. Ainsi, les productions de céréales, de viande bovine et de lait sont les mieux réparties sur le territoire ;

- les productions avicoles, porcines, légumières, fruitières, viticoles et horticoles sont plus concentrées ;

- les productions soutenues par la PAC se maintiennent dans certaines régions défavorisées et/ou les régions périphériques où les coûts de production sont relativement élevés. Les aides permettent le maintien des activités agricoles et ralentissent le processus de concentration, mais cela accentue la dépendance de certaines régions vis-à-vis des soutiens publics.

La localisation des activités agricoles évolue sous la double influence de la compétitivité relative des régions (coûts de production et biens agricoles) et de la proximité entre les zones de production et les bassins de consommation (en relation avec les coûts de transports).

A partir de 2007, le fonds européen agricole de garantie (FEAGA) et le fonds européen pour le développement rural (FEADER) remplacent le Feoga-Garantie et le Feoga-Orientation. Le FEAGA finance les aides du premier pilier et le FEADER celles du soutien au développement rural. En 2006, la répartition des aides du premier pilier bénéficie à la France (21,7%), largement devant l'Espagne (13,9%), l'Allemagne (13,3%), l'Italie et le Royaume-Uni ; ces cinq pays totalisent à eux seuls 70% des aides du FEAGA. Près de la moitié des aides attribuées aux nouveaux Etats membres est destinée à la Pologne.

Graphique : aides à l'agriculture des pays de l'UE en 2006.

Le rapport « L'impact territorial de la PAC et de la politique de développement rural »(2006) publié dans le cadre du programme de recherche ESPON souligne :

- « l'ensemble de la PAC a agi à l'encontre de l'objectif de développement territorial équilibré prôné par le Schéma de Développement de l'Espace Communautaire (SDEC) » ;
- les interventions publiques dans le cadre du soutien du premier pilier de la PAC ne renforce pas la cohésion territoriale, les niveaux d'aides les plus élevés par hectare étant attribués aux régions les plus prospères ;
- le niveau de soutien total relevant du premier pilier s'est révélé être généralement plus élevé dans les régions plus accessibles, soit les régions centrales au détriment des régions plus périphériques, que ce soit à l'échelle locale, méso ou de l'Union européenne ;
- la taille des exploitations et leur localisation (régions centrales ou périphériques) constituent des éléments discriminants expliquant la distribution inégale des soutiens du premier pilier de la PAC

(voir la carte n°1).

La répartition des pays, selon le montant de l'aide du premier pilier, perçu par un actif agricole occupé à temps plein pendant une année (Unité de Travailleur Annuel) est très différente de la répartition selon le montant total des dépenses par pays. En moyenne, par UTA, les dépenses du premier pilier en faveur de l'Union européenne à quinze sont neuf fois plus élevées que pour les dix nouveaux Etats membres entrés en 2004. Le montant varie de 6 650 euros pour l'Union européenne à 15 contre 720 euros pour les nouveaux Etats de l'Union. Les pays du nord de l'Europe sont les mieux placés dans cette distribution grâce à la grande taille de leurs exploitations et aux emplois moins nombreux que dans les pays du sud. Le Danemark se situe à la première place avec 17 950 euros, loin devant le Royaume-Uni (11 900 euros), la Belgique, la Suède et la France (10 700 euros). A l'opposé les montants sont faibles pour la Pologne qui compte le plus grande nombre d'actifs agricoles de l'Europe à 27 (2,3 millions), se situe au 23^{ème} rang avec 530 euros par UTA.

Carte 1.1: Soutien total du premier pilier par Unité de Travail Agricole, 1999

Cette répartition inégale des aides à l'échelle européenne doit être appréhendée en complétant

l'analyse par la répartition nationale selon les productions. Ainsi, en France, en 2005, cinq milliards d'euros ont été versés à 320 000 exploitants, producteurs de céréales, d'oléagineux, de protéagineux (Cop). Pour un hectare de blé tendre, un producteur perçoit 420 euros dans la Somme, 350 à 370 euros dans un département breton et 260 dans l'Hérault, pour une moyenne nationale de 370 euros.

Les montants versés à l'hectare varient selon la composition des assolements mais surtout selon les surfaces cultivées : en deçà de 75 hectares de grandes cultures, les exploitants perçoivent entre 330 et 360 euros, ce sont surtout des éleveurs situés dans le Massif central, la Bretagne ou la Normandie, leurs cultures sont essentiellement destinées à l'alimentation du bétail ce qui explique la faible souplesse pour modifier les assolements, quel que soit le montant des aides. Au-delà de 75 hectares, les aides à l'hectare sont de 360 euros pour cent hectares. Les exploitations disposant des plus grandes superficies sont localisées dans les zones les plus productives du grand Bassin parisien et du Nord-Pas-de-Calais. Ces exploitations cultivent souvent des protéagineux soutenus à hauteur de 440 euros par hectare ; les zones concernées sont la Champagne, la Picardie, le Centre. Ainsi, sur 323 000 exploitants concernés, 66 000 d'entre eux, soit environ 20%, perçoivent 3 millions d'euros d'aides sur les 5 millions distribués en 2005, soit 60% du total.

Bilan effets des aides....DECOUPLAGE....

4. L'Importance croissante des politiques européennes depuis 1992

Le principal objectif de la PAC en 1962 était d'assurer l'autosuffisance alimentaire des populations de l'Europe des six face à la crainte des pénuries alimentaires (Cf. Chapitre 5). Il faut attendre l'entrée du Royaume-Uni, de l'Irlande et du Danemark en 1973 dans la communauté économique européenne pour qu'émerge une préoccupation territoriale qui amorce le passage d'une politique d'aide à la modernisation de l'agriculture vers une politique de soutien au développement rural. Une directive de 1975 instaure une indemnité compensatoire pour encourager le maintien de l'agriculture en zones de montagnes ou défavorisées. En 1978, les

zones de rénovation rurale couvrent 27% du territoire national, 12% de la population est concernée et un tiers des exploitations agricoles. Ensuite, la création du Fonds européen de développement régional (FEDER) annonce le début d'une politique régionale.

Les années 1980 correspondent à la période d'élaboration de la politique structurelle communautaire, adoptée en 1989 avec la réforme des fonds structurels (FEDER, FSE, FEOGA section « orientation »). De 1962 à 1989, le budget communautaire est fortement déterminé par l'importance des dépenses agricoles qui représentent plus de 65% du total à la veille de la réforme de 1989 alors que les actions structurelles correspondent à seulement 16% du total. La politique agricole commune a plus soutenu les productions végétales du nord de l'Europe que les productions des régions méridionales, accentuant les déséquilibres nord-sud. Après l'adhésion en janvier 1981 de la Grèce à la CEE, l'élargissement avec l'entrée de l'Espagne et du Portugal risquait d'accentuer cet écart ce qui conduit la Communauté Economique à mettre en œuvre les Programmes Intégrés Méditerranées (PIM) et les Opérations Intégrées de Développement (OID) pour renforcer l'agriculture.

L'Union européenne s'est dotée de trois fonds qui contribuent au développement des régions et des zones rurales :

- *le Fonds européen d'orientation et de garantie agricole (FEOGA-Orientation)*, vise au développement structurel des régions en retard de développement dans les régions dont le PIB est inférieur à 75 % de la moyenne communautaire.

- *Le Fonds européen de développement régional (FEDER)*, sert à la reconversion des régions gravement affectées par le déclin industriel.

- *Le Fonds social européen (FSE)*, est mobilisé pour combattre le chômage de longue durée et faciliter l'insertion professionnelle des jeunes et des personnes exposées à l'exclusion du marché du travail.

En 1989, la réforme des fonds socio-structurels privilégie cinq principaux objectifs et concentre les moyens financiers sur les régions les plus fragiles.

Deux types d'actions dont les finalités sont différentes apparaissent :

- celles qui s'appliquent à l'ensemble de l'espace national, soit les actions « horizontales » (pour les objectifs 3, 4 et 5a) ;

- celles qui reposent sur un zonage, que ce soit pour les objectifs 1, 2 et 5b.

À la fin de 1999, les dépenses structurelles devaient atteindre un tiers du budget de l'Europe, celles consacrées à l'agriculture devant être de l'ordre de 47% du total du budget. Ce rééquilibrage traduit un tournant important tant pour la politique agricole commune que pour la politique régionale.

Lors du sommet de Berlin, en mars 1999, les chefs d'État et de gouvernement établissent *l'Agenda 2000*, c'est-à-dire, un cadre d'action pour la politique agricole et régionale. Les interventions de la politique régionale sont concentrées sur les zones en difficulté structurelles ou dites en retard de développement et introduisent une nouvelle politique intégrée en faveur du développement rural. C'est le début du « second pilier » de la PAC ou de la politique de développement rural. Sur la période 2000-2006, cette politique est resserrée sur quelques mesures de l'Objectif 2 « reconversion économique et sociale » et sur le programme Leader+ (liaison entre actions de développement de l'économie rurale).

Le programme d'initiative communautaire Leader+

Créé en 1991, le programme Leader (liaisons entre les actions de développement de l'économie rurale) est initialement un programme d'initiative communautaire de la politique régionale européenne jusqu'en 2006. Depuis 2007, cette démarche est intégrée à la politique de développement rural. La mise en œuvre de la stratégie de développement local est réalisée

par un groupement d'action local (Gal), composé d'acteurs publics (élus des collectivités locales ou représentants d'autres établissements publics) et d'acteurs privés (coopératives, associations, entreprises, chambres consulaires), ces derniers doivent représenter 50% des membres. Souvent impulsés par des intercommunalités, communautés de communes ou « pays », par des parcs naturels régionaux, des syndicats mixtes voire des associations. 140 Gal existent en France, dans 20 régions, 79 départements métropolitains et 3 départements d'Outre-mer.

Ces Gal développent :

- une stratégie locale de développement selon une approche ascendante,
- un partenariat et la mise en réseaux des acteurs locaux : administrations, chambres consulaires, chefs d'entreprise, associations, porteurs de projets,
- une approche globale, transversale associant l'économique, le social, les questions environnementales et culturelles,
- des approches novatrices et des projets de coopération.

La France a fait le choix d'articuler les Gal avec des structures intercommunales existantes, en intégrant les petites villes afin d'aborder les liens entre l'espace urbain et l'espace rural. Chaque GAL a la responsabilité de la sélection des opérations qu'il souhaite mettre en œuvre et bénéficie d'une dotation financière globale dans le cadre de conventions passées avec l'autorité de gestion nationale, le Centre National pour l'Aménagement des Structures des Exploitations Agricoles (CNASEA). Le budget moyen d'un GAL s'élève à 3,4 millions dont une aide communautaire d'1,5 million.

La politique de développement rural a pour finalité de mieux répondre aux besoins diversifiés du monde rural, aux enjeux environnementaux et aux attentes des habitants. Les objectifs sont d'ordre économique (maintien des emplois et du revenu, stabilisation de la population, soutien aux activités artisanales ou touristiques) et d'ordre environnemental (promotion d'une agriculture durable, protection du patrimoine). La politique de développement rural, comme la politique régionale sont cofinancées par l'Union européenne et les États membres. Pour la période 2000-2006, les fonds mobilisés sont essentiellement issus du Fonds européen d'orientation et de garantie agricole (FEOGA-garantie) pour un montant de 58 milliards € ; la France a perçu 6,6 milliards €, c'est le premier bénéficiaire du second pilier, suivie par l'Allemagne avec 5,9 milliards €. Notons en particulier que pour atteindre les objectifs environnementaux, le programme de développement rural a mis en place de nombreux outils parmi lesquels des paiements compensatoires, modulables selon les zones : mesures agro-environnementales (MAE) et indemnités compensatoires de handicaps naturels (ICHN) ; un ciblage des mesures en fonction des enjeux territoriaux (qualité de l'eau, protection des sols, paysages, biodiversité) ; des aides pour l'agriculture biologique ou les Appellations d'Origine Contrôlée (AOC).

Depuis 2007, une nouvelle programmation a été mise en place, caractérisée par un renforcement de l'approche stratégique de la programmation à partir de quatre axes :

- l'axe 1 vise à améliorer la compétitivité des secteurs agricole et forestier par un soutien à l'innovation, à la restructuration et au développement (environ 10% des financements),
- l'axe 2 concerne l'environnement et le soutien à la gestion de l'espace rural (au minimum 25% des financements),
- les mesures de l'axe 3 sont liées à la qualité de la vie en milieu rural et à l'encouragement à la diversification des activités économiques (au minimum 10% des fonds).