
Durabilité et résilience de
l’ICET

Andréa W. GABRIEL

Assolements en communs et méthaniseurs, des
médiateurs vers des systèmes plus durables?

Séminaire permanent « Elevage et développement durable des territoires » 14 Février 2017 Montpellier

Contexte
Deux dynamiques d’échelles, a priori opposées :
→ Une dynamique de mondialisaƟon, déterritorialisaƟon de l’économie

et de l’agriculture en particulier
→ Une dynamique de localisaƟon, autour de synergies locales (circuits

courts, projets territoriaux, réseaux locaux) (Hinrichs 2003)

Couplées à deux autres dynamiques en termes de couplage des
systèmes écologiques et économiques

→ Logique de filière, systèmes linéaire
→ Logique de fermeture de cycles: PraƟques individuelles (agroécologie,

PCE) ou collectives (écologie territoriale, ICET) (Buclet 2011)

Une forte diversité de projets territoriaux

Sé
m

in
ai

re
 p

er
m

an
en

t
"E

le
va

ge
 e

t d
év

el
op

pe
m

en
t

du
ra

bl
e

de
s t

er
rit

oi
re

s
»

6

oc
to

br
e,

 M
on

tp
el

lie
r

Produits

Connaissances

Matériel

Assolement

Commercialisation

Méthanisation
Couple

CUMA

COOP

Firme ICET

Porteurs
Nature du projet

Problématique
Question: Quel impact de ces projets en termes de durabilité?

Sé
m

in
ai

re
 p

er
m

an
en

t
"E

le
va

ge
 e

t d
év

el
op

pe
m

en
t

du
ra

bl
e

de
s t

er
rit

oi
re

s
»

6

oc
to

br
e,

 M
on

tp
el

lie
r

Pratiques
• Durabilité

des fermes

Flux de
matières
• Fermeture

des cycles

Durabilité
des

projets

Réseau
• Résilience

du réseau

Les cas d’étude
• Hypothèse: Plus on accentue les

échanges, plus on influence
positivement la durabilité

• Choix de terrains d’études
• Avec des échanges forts
• Structurellement et

fonctionnellement variés:
généricité

• Limités géographiquement
• Présentés comme porteurs d’avenir

Sé
m

in
ai

re
 p

er
m

an
en

t
"E

le
va

ge
 e

t d
év

el
op

pe
m

en
t

du
ra

bl
e

de
s t

er
rit

oi
re

s
»

6

oc
to

br
e,

 M
on

tp
el

lie
r

• La CUMA de GUIZERIX
• Assolement en commun
• Travail en commun
• Bourse de travail

• Le Projet Bel Air
• Porcherie en commun
• Methaniseur en commun

GUIZERIX

•

• BEL AIR

Laureat CASDAR
Agroécologie

Récolte des données
● Ensemble des données récolées par entretien +

données comptables et PAC

● Enquête
● 2 terrains différents (2x 2 semaines)
● 7 agriculteurs par terrain
● 7 acteurs non –agriculteurs
● =21 entretiens semi-directifs Sé

m
in

ai
re

 p
er

m
an

en
t

"E
le

va
ge

 e
t d

év
el

op
pe

m
en

t
du

ra
bl

e
de

s t
er

rit
oi

re
s

»

6
oc

to
br

e,
 M

on
tp

el
lie

r

Guizerix

1957
•Création
•Mat. récolte

2000
•Bourse travail
•Gp. Tracteur
•Gp. Employeur

2013
•Ilot maïs
semence

2014
•Ass. Commun
SEP

SEP

Ilot
semence

Group.
d’employeurs

Bourse de
travail

CUMA

Bel Air

5 associés agriculteurs

SCEA
PorcBelAir SAS MethaBelAir

Coopérative
OCEALIA

10 agriculteurs
apporteurs de terre

Capital

Issues
de
céréales

Digestat

SEML SERGIES

Electricité
Capital

Lisiers

Capital

1980
• Création
• Mat. Récolte
• Travail en

commun

1995
• SCEA Porc Bel Air
• 450 truies N-E

2011
• SAS MethaBelAir
• Méthaniseur
• Sé choir à tabac

+ luzerne

Chaleur Sechoir
Luzerne/

Tabac

Les systèmes de production
• Principales productions

• Maïs (40-60%), Blé (20%), Colza (5-10%)

• Des systèmes productifs et intensifs
• Rendement moyen maïs: ~ 125 qx/ha
• Fertilisation maïs ~ 230 UA
• Intensifs en produits phyto ~ 130€/ha

• Des élevages diversifiés:
• Guizerix: Canards Gavage, Canards PAG, BL, Porc
• Bel Air: BL, BV, Chèvres, Porc

Sé
m

in
ai

re
 p

er
m

an
en

t
"E

le
va

ge
 e

t d
év

el
op

pe
m

en
t

du
ra

bl
e

de
s t

er
rit

oi
re

s
»

6

oc
to

br
e,

 M
on

tp
el

lie
r

1ÈRE ÉTAPE
Durabilité: Quel impact sur les fermes?

Une approche par les propriétés de la
durabilité 11

Critère de durabilité

Pr
od

uc
tiv

ité
 e

t
Fi

ab
ili

té

Efficacité

Qualité

Valeur ajoutée

Intensification

Fiabilité

Ré
sil

ie
nc

e
et

 st
ab

ili
té Sociale

Economique

Commerciale

Agronomique

Environnementale

Au
to

no
m

ie

Métabolique

Décisionnelle

Financière

Economique

MatériellePr
od

uc
tiv

ité
 e

t F
ia

bi
lit

é

Efficacité

Efficacité
économique: VA/

Produit de
l’activité

Si EE<20%, alors
indice=0; si

20%<EE<30%, alors
indice=1, etc.

Efficacité du
Capital: Résultat
social/ Capital
d’exploitation

Si EC <20% alors
indice=0, si

20%<EC<30%, alors
indice=1, etc.

…

Critère Indicateur Indice

• Propriétés de la durabilité: Productivité, fiabilité,
Résilience, Stabilité, Autonomie (Lopez-Ridaura et al.
2002)

• Pour chaque critère:
• Recherche d’indicateurs: D RAD 2015, FNAB, DAE

2016
• Récolte d’indicateurs historiques (2012 et 2015)
• Conversion de chaque indicateur en indice

Sociale

Economique

CommercialeAgronomique

Environnemental
e

• Social: entraide, et partage
des risques

• Environnemental diversité
des plantes cultivées,

• Agronomique :
légumineuses

• Economique: viabilité socio-
économique élevée; bonne
rémunération du travail

Exemple: Evaluation de la résilience des
fermes de Guizerix

2012
2015

13

GUIZERIX
BEL AIR
LES DEUX

Diversité cultures

Résilience sociale

Autonomie métabolique

Impact sur la
durabilité - = +

Rendements

Force de l’effet
observé

marqué

moyen

faible

Phytos

Autonomie financière

Conversion bio

Autonomie économique

Dev. atelier intensif

Spé. du travail

Efficacité éco.

Autonomie décis.

Qté. travail

Risque transmissibilité

Des effets aux conséquences
ambiguës en termes de durabilité

2ÈME ÉTAPE
Quels flux de matière?

Sé
m

in
ai

re
 p

er
m

an
en

t
"E

le
va

ge
 e

t d
év

el
op

pe
m

en
t

du
ra

bl
e

de
s t

er
rit

oi
re

s
»

6

oc
to

br
e,

 M
on

tp
el

lie
r

•Des échanges céréaliers-éleveurs difficiles à stabiliser
•La majorité des agriculteurs préfère acheter sur le
marché
•Des échanges qui s’effectuent en dehors du projet

•Projet Bel Air: Des flux, qui contribuent que marginalement
à fermer les cycles

•Issues de céréales, lisiers, et retour de digestat
•Pas d’autonomie alimentaire de la porcherie commune
•Lisiers déjà épandables avant le méthaniseur

•Guizerix: une mise en commun qui floue la notion de flux
•Partage des céréales selon les besoins… mais faible
autonomie alimentaire des élevages par choix

Des flux de matières

3ÈME ÉTAPE
Quelle résilience de ces réseaux?

Quelle dynamique des
réseaux?
 Deux projets issus de fortes dynamiques collectives

 Réseau social en dehors du cadre professionnel

 Des intérêts actuels qui contrastent avec les objectifs initiaux
 Guizerix: Libérer du temps pour l’élevage vs. Culture à Haute valeur

ajoutée, achats en commun
 PorcBelAir: Valoriser les céréales vs. Fournir du lisier au digestat

 Une modification de l’identité des agriculteurs au sein du
groupe
 Identité de manageurs, responsables
 Guizerix: Nouvelle identité de semencier, pour des éleveurs
 Bel Air: A permis a chacun de remplir ses objectifs individuels: Faire du

bio, développer le tabac,

Quels changements en termes de fonctionnement et de
gouvernance?

•Délégation de la prise de décision
•Prise de décision centralisée ou morcelée
=> Efficacité vs. Perte de liberté et Perte de vision

globale

•Délégation et spécialisation du travail
• Recours au salariat, Division du travail
=> Meilleure qualité du travail vs. Perte d’autonomie

et Plus forte vulnérabilité

Quelles perspectives
d’avenir?
• Une coopération ancrée dans la durée

• Forts liens affectifs
• Résultats économiques positifs

Mais…
• Difficilement transmissible

• Bel Air Intensif en capital
• Guizerix: Dépend de l’entente individuelle

• Difficilement reproductible
• Bel Air: Besoin d’issues de céréales et subventions
• Guizerix: Effort en termes de coordination trop important

DISCUSSION

Points de discussion
• Des conséquences ambiguës en termes de durabilité des exploitations

• Des coopérations au service d’une diversité de projets individuels
• Une coopération au service d’une intensification des itinéraires et

d’une spécialisation du travail?

• Des coopérations qui questionnent le modèle de l’agriculture familiale
• Un développement de structures sociétaires
• Un accroissement de la part du travail salarié

Mais…
Une forte amélioration de la qualité de vie, des échanges et une

réflexion poussés

=> Quelle évaluation des potentialités des systèmes coopératifs?

• Une évaluation de systèmes à faible degré d’intégration culture-élevage
• Peu d’échanges métaboliques, Peu de synergies entre les ateliers
Limite les conclusions que l’on peut tirer sur des systèmes ICET

Mais…
• Limites de la récolte de données et de l’analyse à l’échelle de l’exploitation

• Spécialisation des agriculteurs, Délégation des tâches
• Importance de structures supra-exploitations (CUMA, SCEA, SAS,)

Quelle imbrication des échelles pour l’évaluation de la durabilité?

• Résilience des réseaux: des approches partielles: Quels enseignements?
• Convergence des objectifs, Equité, Identité, Centralité

Quel potentiel de l’approche par les réseaux?

Apports méthodologiques

Merci
pour votre attention

Andréa W. GABRIEL
Doctorant AgroParisTech

IRSTEA DTM / INRA SAD APT

andrea.gabriel@irstea.fr

