 [image: image1.jpg]EUROPEAN UNION
y W%
<)
N 4

Committee of the Regions

 [image: image2.jpg]EUROPE 2020°
Monitoring Platform

Quick Survey

On the Europe 2020 Flagship Initiative

EUROPEAN PLATFORM AGAINST POVERTY
In preparation for the CoR Opinion and 2nd CoR Monitoring Report on Europe 2020

	Background information

· The newly published "European Platform against Poverty" is the latest and penultimate flagship initiative of Europe 2020 to progress towards the goals and headline targets of the Europe 2020 Strategy.
· Your country's National Reform Programme, to be finalized by April 2011, will state, among other things, what actions will be undertaken in your country under this flagship initiative. A significant number of these actions might be of direct interest to local and regional authorities.

· As the Committee of the Regions will adopt an Opinion on the "European Platform against Poverty" on 31 March, 2011, the Europe 2020 Monitoring Platform asks you to provide a preliminary feedback on this Flagship Initiative, which you can find here: http://europa.eu/rapid/pressReleasesAction.do?reference=IP/10/1729&format=HTML&aged=0&language=EN&guiLanguage=en.
· The information you provide will be forwarded to the Rapporteur for this Opinion, CoR Member Mrs Christine Chapman and will feed into the 2nd CoR Monitoring Report on Europe 2020. Your contribution will be acknowledged in the Report.

· While monitoring how Europe 2020 progresses on the ground, the CoR might come back on the issues dealt with in this survey.

Please send your replies in ANY EU LANGUAGE in Word format (doc),

if possible using the boxes provided right below the questions,

to analysis@cor.europa.eu by 2 FEBRUARY 2011

For more info and how to become a member of the Europe 2020 Monitoring Platform: www.cor.europa.eu/europe2020
[image: image3]

	First name and surname of sender:
	JOUBERT France,THEVENIAUT Martine

	Contact details (address, telephone, email)
	Siège: 5, rue de Cadène, 11580 Alet-les-Bains

France - Tel: 00 33 468 699 288

francejoubert@wanadoo.fr
martine.theveniaut4@orange.fr

	On behalf of the Institution:
	Pactes Locaux / P’ACTES

 http://aloe.socioeco.org/page72-projet_fr.html

	1. How important is addressing poverty/social exclusion in your authority? (e.g. in your top priorities as an authority). Will the European Commission flagship initiative on Poverty and Social Exclusion make a positive contribution in any way to this work? Please detail.

	ABSTRACT

Strategy EU2020 made fight against the poverty and social exclusion one of the 7 flagship initiatives.

Mr László Andor, European Commissioner for Employment, Social Affairs and Inclusion stated in

December that the fight against poverty is not only a "moral duty" but also "an economic necessity". In fact, it became evident that public finances could not "fix" all exclusion caused by the current systemic crisis. The European P'ACTES share diagnosis of Mr. Andor : it is primarily a "waste of human resources".

The fight against poverty can be radically transformed if we adopt an approach that comes from individual and collective human resources. If we assume that the major sources of employment will in the future be the ability to meet the essential needs of daily life, with quality, sustainability, solidarity and proximity, it opens up other opportunities for skilled employement. Public resources should not "fix" steadily increasing supposed "disability" groups (age, gender, nationality, religion, qualification, health ...), but they are a necessary investment to establish a "prosperity without growth."
http://www.sd-commission.org.uk/publications/downloads/prosperity_without_growth_report.pdf http://alternatives-economiques.fr/blogs/gadrey/2009/05/20/la-prosperite-sans-la-croissance-vivre-mieux-avec-moins-ou-avec-plus/

Thirty years of our social involvement show the way.

How to create the conditions for a life that is worthwhile and gives everyone the sense that work is helpful to the community and to the world ? Concrete achievements obtained during the last 30 years from the diversity of european situations confirm that it is better to rely on real life resources and ecocnomy for answers to the aspirations of people. Many territorial initiatives testify to the considerable potential for social transformation of these socioeconomic and democratic innovations, if examined in this perspective.

PROMOTING COOPERATIVE TERRITORIAL ECONOMY : A RESPONSE TO THE BATTLE AGAINST POVERTY AND SOCIAL EXCLUSION: HOW ?

The P'ACTES are a collective of individuals and organizations, mainly composed of practitioners who also have local and regional authorities, researchers and unions among its members. The launch took place as part of the 2010 European Year of fight against poverty and social exclusion, on November 23th at the Committee of the Regions.

Present at this meeting, Mr. Andrea Forti, head of Europe 2020 Monitoring Platform (DTP Unit 3-Networks and Subsidiarity) suggested that they respond to the Questionnaire, although designed primarily for local and regional authorities, because their answers could prove interesting.

The organization of partnerships in the form of "territorial pacts" is essential to address the paradox of exclusion in prosperity and essential needs : shelter and food, small-scale technology services (water, energy, waste management), neighborhood services, local heritage, culture, recreation, entertainment, maintaining a safe and a clean environment, democratic infrastructure. There is not shortage of work in attacking these problems, but the probleme is the restructuring of employement opportunities and the political determination to walk in this direction.

The concrete achievements act already as a lever for the local economy. How ?

Companies, social enterprises and other organisational forms under different legal statutes, profit and non-profit, succeed on the basis of trust, leaving the only lucrative profit economy, producing and reinvesting social benefits, generating social territorial capital that cannot be abused as private benefits are in the financial sphere at the moment.
The reconstruction of local economic cycles is the main potential battle against poverty and

for sustainable development. There are many examples but the general lessons are not collected and shared. Local and Global approaches dont work together. The action happens at local level. Our work must be helped scientific researchs in order to correctly understand, assess and encourage economic, social and cultural performance of districts, communities, regions and localities. This has been too often ignored in macro-economic approaches. « The Role of Social Enterprise in Local Economic Development » by Karl Birkhölzer : http://www.base-sud-audois.fr/content/blogsection/7/96/

Partnership with local and regional authorities is central to this strategy.

The essential question which brings local governments and residents together is to improve the well-being of community members and to take decisions and actions to improve the well-being and to grow the overall societal value. But often, local and regional authorities do not recognize that local people to live here are their natural partners in the management of common goods. Because of this, much local talents and expertise losted. And considerable while public resources are devoted to remedial social policies, they do not reach the target of eliminating exclusion.

As part of the European Platform against poverty (the Flagship Initiative Europe 2020),

The P'ACTES intend to contribute, in 2011-2012, the creation of a cooperative territorial economy in Europe in areas with local and regional volunteer authorities.

• to raise awareness and communicate achievements and expertise to other interested parties

• to reach consensus and offer to all who share the same perspective an independent and democratic collective proposal, in order to restart the local economic cycles.

http://pactes-locaux.org/bdf/docs/contribution_pactes_locaux_livre_vert_19_02_2009.pdf

http://challengeforeurope.blogactiv.eu/2009/05/22/la-cohesion-territoriale-une-reponse-politique-pour-l’europe-elargie/
RÉSUMÉ.

La stratégie Europe 2020 fait de la lutte contre la pauvreté et l’exclusion sociale l’une des 7 initiatives - phare. Mr László Andor, Commissaire européen à l’Emploi, aux Affaires Sociales et à l’Inclusion a affirmé en décembre que la lutte contre la pauvreté est non seulement “un devoir moral”, mais aussi “une nécessité économique”. De fait, il est devenu evident que les finances publiques ne pourrront pas “réparer” toutes les exclusions, engendrées par la crise systémique actuelle. Les P’ACTES européens partagent le diagnostic de Mr László Andor : c’est un “gaspillage des ressources humaines”.

La lutte contre la pauvreté peut être transformée radicalement si l’on adopte une approche à partir des resources individuelles et collectives. Si l’on admet que les grands gisements d’emplois se trouveront à l’avenir dans la capacité de répondre aux besoins essentiels de la vie quotidienne avec qualité, durabilité, solidarité et proximité, d’autres perspectives s’ouvrent de plein emploi qualifié. Plutôt que d’affecter les moyens publics à “réparer” de supposés “handicaps” - en augmentation constance (âge, genre nationalité, religion, qualification, santé…) - ils sont à considerer comme les investissements necessaires pour établir “une prospérité sans croissance”.

http://www.sd-commission.org.uk/publications/downloads/prosperity_without_growth_report.pdf http://alternatives-economiques.fr/blogs/gadrey/2009/05/20/la-prosperite-sans-la-croissance-vivre-mieux-avec-moins-ou-avec-plus/

Trente ans d’implication des praticiens montrent le chemin.

Comment créer les conditions d’une vie qui en vaut la peine et procure à chacun le sentiment que son activité est utile à sa communauté et au monde ? Des acquis concrets, obtenus dans les 30 dernières années, dans la diversité des contextes européens, confirment qu’il vaut mieux compter sur les ressources de la vie et de l’économie réelle pour répondre aux aspirations des gens. De nombreuses initiatives témoignent du potentiel considérable de transformation sociale de ces innovations socio-économiques et démocratiques, si on les examine dans cette perspective.
PROMOUVOIR UNE ÉCONOMIE TERRITORIALE COOPÉRANTE: UNE RÉPONSE À LA LUTTE CONTRE LA PAUVRETÉ ET L’EXCLUSION SOCIALE: COMMENT?

Les P’ACTES sont un collectif de personnes et d’organisations, principalement composé de praticiens, qui comptent aussi des autorités locales et régionales, des chercheurs et des syndicalistes parmi ses membres. Son lancement a eu lieu, dans le cadre de l’Année européenne 2010 de lutte contre la pauvreté et l’exclusion sociale, le 23 novembre au Comité des Régions.

Présent à cette rencontre, Mr Andrea Forti, responsable d’Europe 2020 Monitoring Platform (DTC Unit 3 - Networks and Subsidiarity) leur a suggéré de répondre à ce questionnaire, bien que principalement destiné aux autorités locales et régionales de la PLateforme, car cette réponse peut être intéressante.
L’organisation des partenariats sous la forme de “Pactes territoriaux”, est essentielle pour faire face au paradoxe de l’exclusion dans la prosperité et satisfaire les besoins essentiels : logement et nourriture, services technologiques à petite échelle (eau, énergie, gestion des ordures), services de voisinage, héritage local, culture, loisirs, divertissements, prévention et entretien de l’environnement, infrastructures démocratiques. Le manque de travail n’est pas le problème pour répondre à ces besoins, mais la restructuration de l’emploi en fonction de ces opportunités et la volonté politique de marcher dans cette direction.

Les realisations concrètes agissent déjà comme levier de l’économie locale. Comment?

Des entreprises et d’autres formes d’organisation, sous différents statuts juridiques, marchand et non marchand, réussissent sur la base de la confiance, quittent l’économie du seul profit lucratif, produisent et réinvestissent des bénéfices sociaux, matériels et immatériels, génèrent un capital social territorial qui ne peut pas être abusé comme les bénéfices privés le sont dans la sphère financière en ce moment.

La reconstitution de cycles économiques locaux est le principal potentiel de lutte contre la pauvreté et pour le développement durable. Les exemples abondent, mais les enseignements de portée générale ne sont pas collectés et partagés. Les approches local/global ne travaillent pas ensemble. Pourtant, c’est à l’intérieur du local que l’action se passe. Notre travail doit être accompagné de recherches scientifiques pour comprendre correctement, évaluer et encourager la performance économique, sociale et culturelle des quartiers, des communautés, des régions et des localités. Cela a été trop souvent ignoré des approches macro-économiques. “The Role of Social Enterprise in Local Economic Development” by Karl Birkhölzer : http://www.base-sud-audois.fr/content/blogsection/7/96/

Le partenariat avec les autorités locales et régionales est au centre de cette stratégie.

La question essentielle qui réunit les gouvernements locaux et les habitants est d’améliorer

le bien-être des membres de la communauté et de prendre les décisions et les mesures aptes à améliorer ce bien-être et à faire croître la valeur sociétale globale. Mais, souvent, les autorités locales et régionales ne reconnaissent pas les habitants comme leurs partenaires naturels dans la gestion des biens communs. À cause de cela, beaucoup de talents locaux et d’expertise sont perdus. Et bien que des moyens publics considérables soient consacrés aux politiques sociales réparatrices, elles n’atteignent pas leur cible d’élimination de l’exclusion.
Dans le cadre de la Plateforme européenne contre la pauvreté, les P’ACTES se proposent de contribuer, en 2011-2012, à la creation d’une économie territoriale coopérante en Europe dans des territoires volontaires avec des Autorités locales et régionales :

· porter à connaissance, transmettre leurs acquis et leur expertise à d’autres parties intéressées

· atteindre un consensus et offrir à tous ceux qui partagent cette même perspective une voix indépendante et démocratique d’expression collective, de manière à réenclencher des cycles économiques locaux.

http://pactes-locaux.org/bdf/docs/contribution_pactes_locaux_livre_vert_19_02_2009.pdf

http://challengeforeurope.blogactiv.eu/2009/05/22/la-cohesion-territoriale-une-reponse-politique-pour-l’europe-elargie/

	2. Is your authority involved in any regional or national initiatives aimed at addressing poverty/social exclusion? Please detail.

	Différents exemples sont proposés à partir des résultats des membres des P’ACTES. La contribution, le rôle des autorités locales et régionales et les difficultés rencontrées sont mentionnés succinctement.

ORGANISER LES RELATIONS ENTRE EMPLOYEURS POUR SÉCURISER LES CONDITIONS DE L’EMPLOI EN TEMPS PARTAGÉ, DU LOCAL À L’EUROPE.

Le Centre de Ressources des Groupements d’Employeurs, Région Poitou-Charentes (France)

Deux contrats de Plan Etat/Région de 1999 à 2013

Personne contact : France Joubert : francejoubert@wanadoo.fr , www.crge.com/
Depuis la loi de 1985, le GE est un outil d’organisation tripartite entre employeurs, sous statut associatif, pour la mise à disposition de personnel en temps partagé. Le GE gère les relations entre employeurs et employés à leur avantage respectif. Il ne fait pas de bénéfice. Les employeurs s’engagent à respecter la clause de responsabilité solidaire vis-à-vis des salariés en cas de défaillance de l’un d’entre eux et d’adopter une convention collective.

Depuis 1999, le premier CRGE implanté à Poitiers, organisé de façon paritaire, a négocié deux contrats de plan successifs avec l'Etat et la Région (et des majorités différentes) dans la perspective de créer un nouvel espace public, géré par les citoyens, responsabilisant les partenaires sociaux sur le développement des territoires, le suivi des parcours professionnels tout au long de la vie, l'économie coopérante et le développement durable version emploi.

Aujourd’hui, il existe des CRGE dans 10 régions en France et en Europe, un Centre Européen depuis 2008 à Brussels. Ces résultats ont déclenché l’appui de la Commission européenne dans le cadre du PROGRamme communautaire pour l’Emploi et la Solidarité Sociale (PROGRESS, 2007–2013) qui encourage l’application des principes communs de flexi-sécurité dans le cadre de programmes nationaux de réforme. La Confédération Européenne des Associations de PME est engagée dans le transfert de cet exemple français en Allemagne, avec le concours du Ministère de la recherche, en Autriche avec le concours des Autorités régionales (Haute-Autriche), puis au Portugal. Le transfert est organisé sous la forme de rencontres en direct entre experts et praticiens avec les candidats à l’application du « modèle français du GE » dans leur pays, où d’autres législations s’appliquent, d’autres systèmes d’acteurs fonctionnent.
FAIRE VIVRE UNE ÉCONOMIE DE VOISINAGE (Allemagne)

BEST (Berlin Development Agency for Social Enterprises and Neighbourhood Economy) : Une Agence de développement des entreprises sociales et d’économie de voisinage à Berlin

Personne contact : Heike Birkhölzer E mail : H.Birkhoelzer@technet-berlin.de

http://www.pactes-locaux.org/bdf/docs/heike_birkholzer-best.pdf
L’Agence soutient les migrants pour monter leur entreprise sociale et pour se former. Réunies dans l’Agence de Berlin, ces entreprises sociales ont besoin d’une stratégie pour une vie différente et un développement soutenable, non tributaire des subventions. C’est difficile, mais indispensable. C’est un exemple réussi pour promouvoir l’idée de pactes locaux, les rendre plus visibles aux politiques, car c’est un vrai potentiel.

Les mesures nationals du marché du travail ne sont pas adaptées aux entreprises sociales. Les autorités régionales et nationales ont un rôle clé à jouer de soutien à l’économie sociale : appui financier du secteur public à l’investissement, suivi et formation des entreprises sociales, visibilité et reconnaissance.

Maison de la Citoyenneté Mondiale de Mulhouse : Citoyenneté et solidarité avec ou sans argent en réseaux transfrontalier (France, Suisse, Allemagne) et international.
Personne contact : Roger Winterhalter r.winterhalter@wanadoo.fr ; http://109.sangneuf.free.fr/

http://aloe.socioeco.org/article964_fr.html

La MCM de Mulhouse depuis 2002 agit, non par charité, mais pour aider à se relever et à se prendre en charge. Comment ? Des groupes de parole et des forums pour résister, lutter, s’exprimer, imaginer une autre manière de vivre ensemble. Un restaurant solidaire. Une mutuelle solidaire où chaque participant met 30 € dans un pot commun dont 1/3 est attribué à un projet commun et 2/3 sont répartis entre les personnes qui sont dans la difficulté.

Un Magasin pour Rien où les personnes apportent des objet divers et où chacune et chacun peut venir et emporter gratuitement 3 objets. C’est ainsi que nous démontrons qu’il faut, non pas jeter et refabriquer des objets et des produits, mais apprendre à récupérer, à réparer, recycler et redistribuer gratuitement, sans passer par des échanges monétaires.

Un crédit solidaire où les uns déposent des sommes d’argent sous forme de don ou à titre de prêt. Ces dépôts sont redistribués à d’autres personnes disposant de faibles revenus, à un taux d’intérêt de 0%. La location d’une vingtaine de logements, moyennant une aide de l’Etat, que nous mettons à la disposition de personnes sans ressources, avec lesquelles nous menons des opérations d’auto - rénovation et d’auto –embellissement. Une monnaie complémentaire électronique, le Sol, etc.

Ces expérimentations sont reliées à celles des voisins allemands et suisses dans un réseau transfrontalier pour démontrer que la monnaie n’est rien qu’un déclencheur d’activités et un moyen de faciliter les échanges. Le réseau pourquoi? Parce que tout est lié et qu’avec peu de moyens et peu de pouvoir, on peut laisser préfigurer une autre société basée sur des valeurs de confiance et de solidarité et qu’enfin les affaires du monde sont les affaires de tout le monde.
Les relations avec la Mairie ne sont pas bonnes, car la MCM est jugée « politiquement incorrecte ». Elles sont meilleures avec le Conseil Général et le Conseil Régional, plus attentifs car la MCM est une pépinière d’initiatives qui a fait la preuve de ses capacités à faire aboutir et durer des projets. ... « On s’arrache les cheveux avec les fonds européens, au point qu’on ne demande plus rien, car on n’a pas le temps de le faire ».

Le Département du Haut-Rhin a été pilote avec 3 autres en France pour un dialogue de gestion avec l’Etat afin de tester des critères d’évaluation du dispositif RSA (sous excel) : aucun des 4 ne les a trouvé appropriés à la réalité !
SE NOURRIR : UN BESOIN ESSENTIEL ET UNE EXPRESSION DE LA CITOYENNETÉ POUR LA SOUVERAINETÉ ALIMENTAIRE (Italie)

C’est un autre exemple de ces nouveaux espaces publics de débat et de ressources qui assument une part de l’intérêt général. Ils portent l’objectif de recomposer des réponses par la coopération entre secteurs, collèges d’acteurs sur une base territoriale. Ils se combinent et s’affirment volontairement à différentes échelles :

- régionales et locales dans les lieux de vie de leurs promoteurs

- à l’échelle européenne dont ils font partie culturellement, politiquement comme citoyens et électeurs.

- Ils sont ouverts sur l’intercontinental car ils sont des citoyens du monde, membres de diverses mouvances, sensibilités et réseaux.

La souveraineté alimentaire, affirmée du local à à l’international : l’exemple d’URGENCI (Urban-Rural network: GEnerating New forms of exchange between Citizens. International).
Personne contact: andrea.calori@iol.it ; www.urgenci.net
À partir des besoins essentiels du quotidien, des propositions peuvent être structurées par le faisceau de besoins à prendre en compte comme un tout pour restructurer les politiques publiques, notamment la Politique Agricole Commune au niveau européen, autour de la régénération des biens communs (common goods).

L’approche publique intégrée – mais pas étatique - est à expérimenter, dans différents domaines, notamment l’agriculture urbaine, clé de la cohésion sociale et urbaine, ainsi que les inter-relations à construire avec les syndicats, les autorités locales et régionales, les institutions financières, pour avoir des interlocuteurs aux différentes échelles. Penser les politiques publiques autrement que dans le champ économique, permet de les réincastrer dans le champ social et politique de l’aménagement du territoire et des services, ou la lutte contre la pauvreté…

Les Groupements d’Achats Solidaires (GAS) en Italie illustrent cette identité partagée entre producteurs et consommateurs in Italy, depuis le début des années 1990. Ils utilisent le concept de “consommateurs-citoyens”et de "co-produteurs".

Les GAS de la Région Vénétie (Italie) Personne contact : David Marchiori david_marchiori@yahoo.it ; http://www.aeresvenezia.it
Le GAS de Venise est fondé en février 2008. Il compte 350 familles. 12 GAS sont en activité dans la Municipalité, animés par des volontaires. Le GAS a réalisé 200 000 € d’achats, 30% dans la Municipalité, 25% dans un rayon de 15 km, 25 % à 30 km. Ce sont 20 fournisseurs dont seulement 3 sont à l’extérieur de la Vénétie. Les montants réalisés sont d’environ 600,00 € sur un an. Les 23 produits les plus frequents du panier de consommations entre août 2009 en août 2010 représentent plus de 24%. Selon nos enquêtes, la Vénétie compte de 80 à 90 GAS in Veneto, impliquant plus de 6.000 personnes et environ 70 petites et moyennes entreprises locales.

DIMENSION TERRITORIALE ET SOCIALE À L’ÉCHELLE DES “PAYS” (France)

Un réseau national de territoires depuis 1998 : L’Association de Promotion et de Fédération des Pays (France)

Personne contact : Michel Restier m.restier_apfp@yahoo.fr ; www.pays.asso.fr/

La réalité territoriale et humaine que recouvre cette notion n’avait aucune existence légale jusqu’au 5 février 1995, date de publication de la loi d’orientation pour l’aménagement et le développement du territoire (LOADT). Les Pays sont des territoires sur lesquels les acteurs locaux – élus, socio-professionnels, acteurs associatifs- définissent eux mêmes un projet de développement global et prospectif. Un peu plus de dix années après le vote de la loi de 1995, la France comptait 281 Pays reconnus et 64 en projet, soit un total de 345 démarches engagées. Ils couvrent 75% du territoire et rassemblent 43% de la population.

Ce succès est renforcé par la loi du 25 juin 1999 dite loi Voynet et la loi du 2 juillet 2003 urbanisme et habitat confirme l’objectif de généraliser les démarches de projet, comme une bonne perspective. L’APFP est un réseau de territoires qui appuie l'expression nationale des “Pays”, dans une démarche globale, stratégique et prospective d’affirmation. Plusieurs thématiques font l'objet de réflexions, d'analyses et d'études, dont le lien urbain/rural, les services à la population, la planification spatiale, le développement durable, le développement économique ou encore la gouvernance.

La solidarité revêt une dimension territoriale et sociale. En effet, ce n'est qu'à une échelle territoriale cohérente que des outils et des démarches solidaires peuvent pertinemment être engagées pour surmonter l’enclavement territorial, l'isolement social, les fractures (urbain/rural, numérique, d'accès aux services...) et réussir l’équité territoriale et l’accessibilité. Préoccupation forte dans beaucoup de territoires ruraux ou périurbains, les services à la population sont donc une thématique centrale pour les territoires de projets Pays.

En plus des actions de lutte contre l'exclusion spatiale et sociale, les territoires développent des actions qui répondent à deux autres objectifs, que sont l'association de la population aux choix stratégiques, donc l’amélioration de la gouvernance et la prise en compte des enjeux du développement durable.

La solidarité par le numérique – Pays de Morlaix : Le développement du Très Haut Débit a été défini comme enjeu majeur pour la compétitivité économique du territoire d'une part, pour la lutte contre l'exclusion d'autre part. En partenariat avec les élus, le Conseil de développement du Pays, les entreprises et les associations, le Pays a réalisé une étude de faisabilité pour une couverture globale du territoire en très haut débit, pour ensuite engager la construction du réseau en fibre optique. La couverture complète est en cours. La question qui demeure consiste d'une part à savoir comment doter les foyers non équipés, accompagnés d'une formation et d'autre part, quels forfaits de connexion.

La solidarité par la mobilité – Pays du Mans : Proposer une offre de transports collectifs aux actifs périurbains répondait à l'une des carences du territoire en termes de transports, notamment sur les déplacements transversaux. Le Pays a piloté en lien avec d'autres collectivités territoriales, le projet de création de lignes expresses périurbaines, afin de compléter les offres TER et interurbaines du Conseil general (Autorité départementale). En complément, un projet de création de pistes de déplacements doux en ceinture du Mans et prévue. Cette action a permis de faciliter les déplacements en périphérie, notamment pour les familles exclues géographiques et leur proposer des moyens de transports collectifs ou des infrastructures de déplacements doux.

RÉSISTER AUX EFFETS D’EXCLUSION PROVOQUÉS PAR LES RESTRUCTURATIONS INDUSTRIELLES (Grand Duché de Luxembourg)

OPE Objectif Plein Emploi, l’alternative solidaire pour un marché pluriel créateur d’emplois et de transformation sociétale.

Personne contact : Abilio Machado. machado@ope.lu ; www.ope.lu
Cette initiative citoyenne des années 80 est encgagée pour traduire un refus de l’exclusion comme une fatalité. Elle est appuyée par le syndicat OGB-L, reprise et amplifiée par les collectivités locales, l’Etat, l’Europe.

Ses objectifs sont la création d’emploi, le développement territorial, le soutien au développement personnel et professionnel, l’éducation citoyenne, le développement durable et la recherche. Ce sont près de 1000 emplois non délocalisables et 400 bénévoles en 2009.

Les communes sont la base territoriale d’une organisation en réseau: 52 de 116 communes du Luxembourg en sont parties prenantes, avec un maillage de Centres d’Initiatives et de Gestion locaux, régionaux et sectoriels. Le second étage du réseau est constitué d’un centre de ressources commun (gestion, conseil). Des conventions sont signées régulièrement avec le Ministère du Travail et de l’Emploi (Fonds pour l’Emploi), d’autres ministères, des programmes européens (FSE/Interreg). Des prestations de services sont proposées (services aux personnes ; aux collectivités ; aux entreprises comme l’entretier des autoroutes…).

 Objectif Plein Emploi organise donc un large partenariat et construit son expérience dans un partenariat très étroit avec un centre de recherches : l’Institut Européen pour l’Economie Solidaire.

Les resultats des pratiques font évoluer les dispositifs juridiques: un statut d’Association d’intérêt collectif (AIC) est sur le point d’obtenir sa reconnaissance légale. La déclaration gouvernementale du 29 juillet 2009 reconnaît l’économie solidaire comme troisième pilier de l’économie et devient une priorité gouvernementale, dotée d’un département dans le ministère de l’Economie et du Commerce extérieur.

	3. Do you agree that addressing child poverty should be a priority the EU? If yes, what actions would you like to see taken to achieve this? Are these reflected sufficiently in the Commission's Communication? Do you have any examples from your authority/good practice in this area that you may wish to highlight?

	On ne peut pas accepter la perspective de “générations sacrifiées” alors qu’il s’agit des forces vives en âge de réaliser la mutation sociale, économique, culturelle et politique de l’Europe 2020.

La pauvreté des enfants, et plus largement celle des jeunes, est une préoccupation première de l’UE car elle engage l’avenir.
LA PARTICIPATION DES JEUNES À L’ANIMATION COMMUNAUTAIRE ET AUX PRISES DE DÉCISIONS (Portugal)

Dans le cadre d’un PIC EQUAL en 2006

Personne contact: Priscila Soarès : priscila.soares@in-loco.pt ; http://www.in-loco.pt/ ; http://aloe.socioeco.org/article941_fr.html

Depuis 1988 In Loco est un espace d’action pour des personnes engagées dans la promotion du développement local dans la zone montagneuse de Serra do Caldeirão. Elle lance et soutient des processus d’animations selon un modèle qui associe recherche-action, méthodologie de projet et approche communautaire.

Le BP est une forme de gouvernance, basée sur la participation directe des citoyens et citoyennes d’un territoire à l’identification de leurs problèmes et besoins, à l’établissement des priorités, à l’appui et au suivi des projets identifiés. L’Association In Loco a profité du PIC EQUAL pour soutenir la Mairie de São Brás de Alportel (ville où siège l’organisation) décidée dans le lancement d’un processus de Budget Participatif (2006). Celui-ci intégrait, entre autres actions, le Budget Participatif pour les personnes adultes, d’une part, et pour les enfants et les jeunes de l’autre.

Dans le cadre du programme il fut possible de concevoir, expérimenter, évaluer et valider cette expérience et, par la suite, de disséminer à niveau du Portugal une méthodologie de conception, gestion et évaluation du BP.Visant la promotion de la citoyenneté, l’association a choisi le BP comme un instrument, en se donnant comme objectifs d’action :

- Disséminer à niveau national le thème et la méthodologie du BP;

- Soutenir l’adoption du BP par les autorités locales;

- Rendre possible le développement des compétences théoriques et méthodologiques requises aux divers acteurs impliqués;

- Créer des instruments d’appui au lancement, développement, suivi et évaluation de ce type de processus;

- Promouvoir le partage d’expériences et la mise en réseau entre les autorités locales responsables d’un BP;
- Créer un fonds informatif et documentaire sur le BP accessible à tous les acteurs intéressés.

	4. Should addressing poverty/social exclusion be an obligatory priority in future regional programmes under the future Cohesion Policy post 2013?

	La lutte contre la pauvreté doit être une priorité obligatoire dans la politique de cohesion, mais pas de façon segmentée. Elle doit, tout au contraire, être conçue en interaction avec les autres initiatives phare concernant l’emploi, la formation, l’économie, l’aménagement, les nouvelles technologies de communication …. La crise est, en effet, avant tout, une crise des relations.

La politique de cohésion territoriale n’est ni la voiture-balai des politiques sectorielles, ni la réparation des dégâts causés par la croissance macro-économique. C’est une politique structurelle à part entière d’intégration positive. L’irruption du local est une nouvelle donne économique. Elle est la mieux à même d’apporter des réponses aux problèmes concrets des habitants de l’Europe, car elle reconnaît les singularités, y compris culturelles, des ressources territoriales. Non seulement elle prend en compte contraintes et atouts d’une production mondialisée, mais elle est en adéquation avec les grandes évolutions de la société européenne. En outre, elle répond aux demandes des usagers et aux projets d’entrepreneurs qui inventent des formes organisationnelles appropriées à leur finalité.

Les innovations sociales font partie d’un puzzle d’inter-relations et de coopérations à organiser sous la forme d’un plan d'action local intégré, afin de rétablir les cycles économiques locaux. Elles doivent s’inscrire dans un ensemble, car la somme de projets individuels d’entreprises ne fabrique pas, spontanément, un développement local intégré et durable et des politiques publiques adaptées à cette fin !
Renouveler la connaissance des territoires.

L’unification du marché européen, l’usage d’une monnaie nationale de plus en plus souvent européenne, a contribué involontairement à jeter un voile d’ignorance sur l’économie réelle des échanges entre territoires. Or, les territoires européens, insérés dans un système mondialisé, ont l’habitude d’assurer leur équilibre en prélevant des flux d’énergie et de matière sur le reste du monde. Pour anticiper et accompagner l’évolution, l’Union européenne doit être en mesure de soutenir et de promouvoir des études approfondies afin de comprendre comment fonctionnent les systèmes de relations territoriaux avec la biosphère et dans leurs interrelations avec les territoires voisins, adjacents ou englobants.

Un outil important dans ce contexte est l’observation des flux d'argent dans la localité ou la communauté, ce qui entre, ce qui sort, et ce qui se passe dans l'intervalle. « Pour rétablir le fonctionnement local, l'argent doit circuler dans des cycles économiques au sein de la communauté locale, autant que possible, et en règle générale chaque dollar ou euro devrait circuler au moins trois fois au sein de la communauté avant de sortir vers l'extérieur » (Karl Bilkhölzer, 2009)

INDICATEUR QUALITATIF FONDAMENTAL : LA CONFIANCE

Résultats du projet CONCISE 2003

Personne contact : karl.birkhoelzer@tu-berlin.de Texte pour la 2e Conférence internationale EMES sur l'entreprise sociale 1 au 4 juillet à Trento, 2009 , Technologie-Netzwerk Berlin E.V www.technet-berlin.de ; http://www.base-sud-audois.fr/content/blogsection/7/96/
«La contribution du capital social dans l'économie sociale au développement économique local en Europe de l'Ouest / CONSCISE" 2001 (CONSCISE - 2003): L'objectif principal était d'identifier et de mettre à l‘épreuve des critères opérationnels, pour savoir comment le capital social des entreprises et autres formes d’organisations collectives peut être mesuré, produit et reproduit. Ces indicateurs sont :
• tout d'abord le niveau de confiance entre les membres de la communauté ou d’une organisation, ainsi qu'entre les membres ordinaires et ses dirigeants ou les autorités,
• la taille et la qualité de la réciprocité, c’est-à-dire les relations sur une base d'entraide pour les

échanges entre les membres de la communauté ou une organisation,
• l'existence et la qualité des normes généralement acceptées de comportement, entre les membres aussi bien qu’envers l'extérieur et les nouveaux arrivants,
• la force et la qualité d'identité et d'engagement pour une communauté ou une organisation,
• le nombre et la qualité des réseaux sociaux de type formel et informel,
• enfin, mais pas de la même importance, la qualité des canaux d'information à l'intérieur et l'extérieur de la communauté ou une organisation.

« La confiance semble être l'objectif global, la durée de la réciprocité, l’identité locale et l’engagement, ainsi que les normes admises de comportement, tels sont les éléments sur lesquels la confiance se construit. D'autre part les réseaux sociaux et des canaux de communication sont des outils pratiques pour rétablir ou améliorer le niveau de confiance et de ses éléments. Mais l'une des constatations les plus importantes de la recherche empirique a été que le capital social est en mesure de compenser le manque de capital physique et financier. En outre, le capital social peut être investi comme tout autre capital - non seulement pour la réalisation des objectifs sociaux et /ou axés sur la collectivité mais aussi pour accumuler les ressources nécessaires pour le développement ultérieur. Par conséquent, la construction et l'amélioration du capital social deviennent une des stratégies les plus importantes d'initiatives économiques locales ».

	5. Do you support mainstreaming social inclusion into the National Reform Programmes of the Europe 2020 Strategy? Or should the current approach, National Action Plans for Social Inclusion, be maintained?

	“Les problèmes de la cohésion sociale ne peuvent se traiter à un seul niveau de gouvernance. C'est l'exercice de compétences partagées entre différents niveaux qui répond aux besoins de la société. D'où l'importance de la gouvernance à multiniveaux et de l'initiative du Comité des Régions européennes pour la promouvoir. Elle conduit à une réforme profonde des relations entre l'Union européenne, les États, les Régions, les villes. Elle appelle de part et d'autre de nouveaux principes, de nouvelles méthodes et une nouvelle culture que le Parlement peut impulser.
La Commission est la mieux à même de garantir l’application des principes directeurs du projet européen : ce qui nécessite aujourd’hui la prise de risque et l'action à long terme. Mais les capacités d'initiative de la Commission se sont amoindries.

Le Parlement doit exercer son role démocratique, et veiller à cette ce que la Commission fonctionne comme administration de mission et à ce que le management de la fonction publique européenne ne soit pas enfermé dans l’exécution de procédures.

Loin de se réduire à un face à face entre les États membres et les institutions européennes, la gouvernance européenne doit partir des territoires, niveau le plus naturel des cohérences sociales, économiques et écologiques. Les territoires, dans les sociétés modernes, ne sont pas un échelon administratif et politique mais un système de relations. Le récent Livre vert de la Commission sur la cohésion territoriale montre que l'Europe peut repenser sa gouvernance à partir des territoires”.

« Une Europe qui réinvente son avenir, 18 propositions à débattre », Fondation pour le Progrès de l’Homme, 2008.
http://www.fph.ch/index.php?id=264&tx_ttnews%5Btt_news%5D=52&tx_ttnews%5BbackPid%5D=263&cHash=354ac924e3

	6. Does the Communication give sufficient recognition of the role local and regional authorities play in this area? If no, what else would you like to see added to the Commission's Communication?

	Les éléments présentés en réponse à la question 4 doivent se traduire, de façon plus concrète dans la Communication de la Commission européenne qui reconnaît “devoir tirer les leçons de la crise”.

1. Pour renforcer l'efficacité de l'action communautaire, les P’ACTES partage la perspective portée par le Comité des régions de refonder l'action politique sur les principes et les mécanismes de la gouvernance à multiniveaux, définie comme l'action coordonnée de l'Union, des Etats membres et des autorités régionales et locales, fondée sur le partenariat et visant à élaborer et à mettre en œuvre les politiques de l'Union Européenne. Cette nouvelle gouvernance territoriale repose sur l’exercice d’une responsabilité partagée des différents niveaux de pouvoirs concernés.

La restauration de la confiance entre citoyens, élus et instances politiques est une condition nécessaire à l’efficacité, mais aussi à la légitimité démocratique d’une action qui se doit d’être à la fois verticale et horizontale.

2. La Gouvernance à multi-niveaux inclut la société civile organisée, en tant que partie prenante à part entière pour son rôle essentiel dans l’économie réelle et de la gouvernance territoriale.

3. Le local est à réhabiliter et à refonder, face au global.

À petite et moyenne échelle, des collectifs de la société civile, sous des formes très variées (comme le montrent les exemples présentés (question n°2) sont à même

- de réaliser des projets économiques, sociaux, culturels, et citoyens.

- d’animer des espaces de dialogue multi-acteurs, de concertation, d’organisation et de négociation ;

- de porter des propositions collective à de multiples échelles (conseils de développement en France, Agendas 21 Locaux ; Plan Climat…), voire Conseils économiques et sociaux locaux quand ils existent Forums Sociaux Locaux etc……

Cette fonction d’animation et d’organisation des solidarités, localement, et en relation avec les autorités locales et régionales, à de multiples niveaux est un investissement qui demande des techniques, des moyens financiers et du temps. Ceci pourrait servir dans les années 2011-2012 à la coproduction des indicateurs territoriaux du développement, qualitatifs et quantitatifs.
Extrait de la contribution de l’APFP et Pactes Locaux au Livre blanc du Comité des Régions

http://www.pays.asso.fr/IMG/pdf/Livre_blanc_du_Comite_des_Regions_-_Contribution_APFP_-_Pactes_Locaux.pdf

	7. Do you wish to add any comments or suggestions?

	P’ACTS PROPOSAL (23th November 2010)
The P’ACTS consider that sustainable local development provides a positive road to overcoming the current crisis, if certain conditions are respected:
. A strategy designed and applied to provide concrete answers to essential everday issues: managing shared resources, activities and employment, living conditions and services all aimed at providing the perspective of a joined-up opening and solidarity between territories.
. A strategy aimed at providing a medium- and long-term legal framework to local and regional issues (territorial interactions and co-operation).
. The key principle is based on shared responsibility. Multi-level governance is the instrument. It includes organised civil society as a stakeholder in building and implementing actions, as a collective actor in the real economy and in territorial governance.
. A strategy based on different sources of funding in a programme framework that facilitates; the rules for implementation should be simple and transparent.
. The objectives for results should be defined with both quantiative indicators (how much/many) as well as qualitative indicators (how/what impacts) such as: satisfying essential needs in the real economy: the collective quality of our lives, resilience, the vitality of our democratic and cutural existence, a lesser dependence on fossile fuel as well as on imported food or foreign finance.
In 2011-2012 the P’ACTS aim to be a relay for this orientation and to accompany a deliberate

transition to integrate sustainable local development in the European project for cohesion.

They aim to do this by organising an experimental cycle of 5-7 learning journeys involving

territories/projects/people that volunteer from different European countries. The initiative

will be based in the methodology that was formalised in the period from 2007 to 2010 (7

learning journeys implemented).

The aim is to:

- Pool the expertise acquired through practice in consolidated territorial projects.
Increase the number of people and territories that volunteer to acquire this integrated form of territorial action.
- Constitute a permanent “collective of resources”. The forms, organisation and means of action will be defined by the founder-members, in order to extend the social territorial capital.
Provide tools to accompany the skills that have been developed and the new methods of working
Anticipate and programme the application at a wider level in the EU strategy 2020 as of 2013.
PROPOSITION DES P’ACTES (23 novembre 2010)
Les P’ACTES considèrent le développement local durable comme une issue par le haut de la crise actuelle, à certaines conditions:

Une stratégie conçue et appliquée en vue d’obtenir des réponses concrètes aux problèmes essentiels qui se posent au quotidien : gestion des ressources communes, activités et emplois, conditions de vie et services, dans une perspective d’ouverture et d’articulation solidaire entre les territoires.

Une stratégie inscrite dans une perspective de moyen et long terme d’intégration dans le droit commun, des réponses locales et régionales (interactions territoriales et coopérations).

La responsabilité partagée est son principe directeur. La Gouvernance multi niveaux son instrument. Elle inclut la société civile organisée comme partie prenante dans la conduite d’action, en tant qu’acteur collectif de l’économie réelle et de la gouvernance territoriale.

Une stratégie multi-fonds dans un cadre programmatique facilitateur, des règles d’application simples et transparentes.

Des objectifs de résultats définis par des indicateurs quantitatifs (combien) et des indicateurs qualitatifs (comment) tels que : satisfaction des besoins essentiels dans l’économie réelle; qualité du vivre ensemble; résilience; vitalité démocratique et culturelle; diminution de la dépendance énergétique, alimentaire ou financière exogènes.

En 2011-2012, les P’ACTES se proposent de relayer cette orientation et d’accompagner une transition volontariste d’intégration du développement local durable dans le projet de cohésion européen en organisant, avec des territoires / projets / personnes volontaires, un cycle expérimental de (5 à 7) voyages apprenants dans différents pays européens, avec la méthodologie formalisée entre 2007 et 2010 (7 voyages apprenants déjà réalisés), afin de :

- mutualiser l’expertise d’usage acquise dans des réalisations territoriales consolidées, multiplier le nombre de personnes et de territoires volontaires pour s’approprier cette conduite d’action territoriale intégrée

- constituer un "collectif de ressources" permanent, dont les formes, l’organisation et les moyens d’action seront définis par les fondateurs, pour transmettre et faire grandir le capital social territorial

- outiller les savoir-faire acquis et de nouvelles méthodes de travail

- anticiper et programmer une application à plus grande échelle dans la stratégie UE 2020 dès 2013.

[image: image4.png]Quick Survey
European Platform Against Poverty

� For more details see: http://ec.europa.eu/eu2020/index_en.htm

PAGE
2

