

*À l'orée des villes, l'activité mise en zone.
La banalisation est-elle inéluctable ?*

SÉMINAIRE
*Jeudi 16 octobre 2014
Halle aux Vivres de Brouage*

ACTES
2/2 (après-midi)

À l'orée des villes, l'activité mise en zone. La banalisation est-elle inéluctable ?

Séminaire organisé par le Conseil d'Architecture, d'Urbanisme et de l'Environnement de la Charente-Maritime

Halles aux Vivres - Brouage - le 16 octobre 2014

Les attentes de l'entrepreneur.

Alexandre DERIVE, Chef d'entreprise, Président du Club d'entreprises de Périgny (17) p 1

Favoriser l'activité durable : un projet d'écologie industrielle.

Alexandre PETROZZI, Chef de projet Association BIOTOP, éco-réseau d'entreprises p 2

Renouveler l'approche des Zones d'activité économique. La requalification.

Joël PARPAILLON, Conseiller communautaire de la CDC du Pays de Pouzauges (85) p 10

François PAPIN, Chargé de mission Environnement - CDC du Pays de Pouzauges (85) p 11

La maîtrise d'ouvrage (méthodes et gestion).

François FERRON, Directeur du pôle Aménagement et Patrimoine - Communauté d'Agglomération de La Rochelle p 14

Quelle stratégie de l'offre d'accueil ?

Jean-Marie CARDEBAT, Professeur des Universités, Docteur en Sciences Économiques, Université de Bordeaux IV p 19

Échange avec les intervenants

animé par Michel GALLICE, Directeur du CAUE 17 et Pierre MÉLINAND, Urbaniste OPQU p 21

Nous avons souhaité donner la parole cet après-midi à la fois aux entrepreneurs et aux Collectivités. Car lorsqu'on aménage une zone d'activité, c'est évidemment pour des entreprises.

Alexandre DERIVE, chef d'entreprise, va nous parler des attentes des entrepreneurs et de l'action qu'il mène dans le cadre de sa présidence du Club des Entreprises de Périgny. Cela nous permettra de faire la transition avec l'action qui est en cours à travers l'association Biotop qui est issue de votre démarche.

Alexandre DERIVE Chef d'entreprise, Président du Club d'entreprises de Périgny

Les attentes de l'entrepreneur

J'ai le statut d'entrepreneur et je préside le Club des Entreprises de Périgny depuis 6 ans. J'ai la chance de côtoyer les 120 adhérents qui composent le Club aujourd'hui.

Le Club d'Entreprises se positionne en trait d'union entre les entreprises, les institutionnels et les partenaires territoriaux.

D'une manière générale, les attentes d'une entreprise sont de remplir son bon de commande : on a souvent le nez dans le guidon. Une attente sous jacente est de compter sur la Collectivité pour fournir un maximum de services relatifs aux zones sur lesquelles on peut décider de s'implanter.

Il y a une notion d'attractivité au niveau des territoires. Il ne faut pas perdre de vue qu'un entrepreneur a besoin de visibilité. C'est un des éléments prépondérants qui vont l'aider à développer son entreprise.

Sur la zone de Périgny, des entreprises voulaient s'implanter sur des accès passants (forcément, tout le monde les plébiscite). Il faut travailler l'ergonomie des zones : la fluidité, la partie pratique, les attentes fonctionnelles pour ce qui est trafic, l'environnement de la zone et la logistique pour des entreprises qui peuvent recevoir de la livraison par gros porteur. Ce sont des problématiques qui reviennent souvent.

Comment peut-on construire ensemble une zone plus ergonomique qui réponde aux attentes de tous ? Avoir des

possibilités d'extension de foncier, travailler sur tout ce qui est collectif : les éclairages, la possibilité de gardiennage. Au sein du Club, on essaie de lutter contre quelques problématiques de dégradation ou de vol. On a la chance d'avoir une zone qui est gérée par les services techniques de la CDA qui nous écoutent et ont fait du reporting (remontée d'information).

En 2010, au niveau du Club d'Entreprises, on a commencé à se poser des questions sur les attentes collectives : questions de mutualisation, démarche groupées, commissions achats, regroupement pour négocier des tarifs, optimisation des flux de livraison et rotation plus soutenue pour certains, de fil en aiguille, une autre problématique nous est apparue : celle liée au traitement des déchets. Nous allons, je pense, vers une taxation par rapport au flux généré par chaque entreprise.

Aujourd'hui, on nous a mis à disposition des bennes qui sont

nominatives. A terme, elles seront certainement pesées. Si vous payez au kilo ou à la tonne, les déchets vont partir dans la benne des voisins. On s'est dit qu'il nous fallait travailler autrement.

Ceci a été un peu la genèse du projet Biotop. Nous avions un Club qui fonctionnait bien (il vient de fêter ses 20 ans). Nous avions 80 adhérents à l'époque. On s'est dit qu'il nous fallait un projet structurant et on a commencé à travailler. Ça permettait d'avoir un outil de travail collaboratif avec une légitimité à utiliser le réseau et l'aspect convivial qu'on peut y trouver, pour savoir quelles étaient les attentes des chefs d'entreprises. On partait sur un projet autour des déchets et très vite nous sont revenues des doléances sur « on aimerait bien que soient développées des voies douces, des espaces verts pour nos salariés qui mangent sur place, une garderie, une assistance sociale mutualisée, un service de gardiennage... » et c'est à partir de ça qu'on s'est dit qu'il y avait vraiment quelque chose à faire et qu'il fallait qu'on se place comme un acteur, aux côtés des institutionnels. C'est pour cela que nous avons la vocation

La genèse du projet

- 1/ Initiative et conviction du Club d'entreprises de la zone de Périgny (120 adhérents).**
- 2/ Lancement d'une étude d'opportunité réalisée par le Club sur un panel de chefs d'entreprises afin d'expliquer la démarche et mesurer le degré d'adhésion.**
- 3/ Lancement de la démarche et recrutement d'un animateur de réseau.**
- 4/ Collecte des flux sur 40 entreprises volontaires, identification des synergies possibles.**
- 5/ Mise en oeuvre des actions.**

d'être un trait d'union. Nous sommes un collectif d'entrepreneurs, nous avons des entreprises à faire tourner et notre quotidien n'est pas de gérer tout cela mais de le faire remonter aux principaux interlocuteurs et d'arriver à faire vivre des projets tels que le projet Biotop.

Cette première collecte d'infos nous a permis de nous rendre compte qu'il y avait un véritable intérêt, que le chef d'entreprise était capable, au-delà de ses doléances, de se fédérer, de s'impliquer, et de bouger un peu et parfois beaucoup. Donc, à l'issue de ce petit tour, on a commencé à envisager un projet d'écologie industrielle, plus seulement de traitement des déchets.

L'idée était de se fédérer autour d'un projet. Aujourd'hui, grâce à cela on a beaucoup d'entreprises de taille assez importante qui ont rejoint le Club parce qu'il y avait ce fil rouge qui permettait d'aller un peu plus loin, d'avoir une vision globale et intégrée par rapport au tissu local.

Alexandre PETROZZI *Chef de projet - Association BIOTOP, éco-réseau d'entreprises*

Favoriser l'activité durable : un projet d'écologie industrielle

C'est une démarche assez originale qu'on mène maintenant depuis 2010-2011, au niveau d'abord de la zone de Périgny et qui aujourd'hui s'étend à l'ensemble des zones industrielles de La Rochelle et vient rejoindre vos réflexions de ce jour.

J'ai le plaisir d'animer ce réseau depuis son lancement. Ce réseau sert d'expérimentation par l'échange entre les institutionnels et les entreprises notamment grâce à des partenaires privés et publics notamment le Conseil Général de la Charente-Maritime, la région Poitou-Charentes et la CDA que nous remercions, et sans qui le projet n'aurait pas abouti.

Le Club d'Entreprises fonctionnait avec des commissions. Au milieu de l'année 2010, on sortait du Grenelle de l'environnement et on a commencé à se poser la question au sein du Club du rôle de l'entrepreneur sur l'environnement. Que pouvons-nous faire en tant que Club d'Entreprises, et comment améliorer et optimiser le fonctionnement de nos zones ?

La zone de Périgny date du milieu des années 60. Comment réorganiser son fonctionnement, en introduisant ces nouvelles exigences de développement durable, une meilleure gestion et lui redonner une dimension différente pour embrasser ces nouveaux enjeux qu'on ne connaissait pas quand la zone a été construite en 1967/68 ?

Nous avons lancé un groupe de réflexion, et nous nous sommes rendus compte de deux choses.

La première c'est qu'il existait déjà des démarches environnementales mais qu'elles étaient individuelles. Certaines entreprises étaient beaucoup plus avancées que d'autres avec des démarches fonctionnant mais sans démarche collective. Nous avons voulu en lancer une avec un principe très simple : essayons de faire à plusieurs ce que l'on ne pourrait pas faire seul. Si nous voulons vraiment avoir une réduction des impacts environnementaux de nos activités et réduire l'empreinte des zones, il faut passer de l'individuel au collectif.

La seconde c'est qu'au niveau de nos charges, on a commencé à anticiper (pour ne pas subir) l'augmentation du coût de traitement de nos déchets, qu'on doit de plus en plus valoriser et recycler, et à aborder les aspects énergétiques pour essayer de palier l'augmentation conséquente du coût des factures énergétiques que l'on ne pourra pas répercuter sur nos prix de vente.

Voilà un peu la genèse et le cahier des charges qu'on avait en lançant Biotop.

Nous avons ensuite commencé à regarder ce que faisaient les autres. Nous avons essayé d'identifier les bonnes pratiques sur d'autres zones. Nous avons rencontré des gestionnaires de zones. Lors d'une recherche plutôt bibliographique, nous nous sommes très fortement intéressés au concept d'écologie industrielle qui correspondait bien à cette idée de développement économique mais aussi de protection de l'environnement. Nous sommes partis sur cette idée d'écologie industrielle qu'on a lancé fin 2011 à la fois sur la zone de Périgny et sur la zone de La Rochelle. L'objectif était d'optimiser, de réorganiser le fonctionnement des zones, de repenser nos zones avec une stratégie collective et coopérative : faire travailler les entreprises ensemble.

Un projet comme celui-ci ne se lance pas du jour au lendemain, ça nous a demandé du travail et une méthodolo-

gie particulière. Nous sommes partis du Club d'Entreprises avec quelques chefs d'entreprises qui partageaient des convictions fortes. À partir de là, nous avons lancé une étude d'opportunité, car avoir une bonne idée est une bonne chose mais avons-nous le potentiel ? Nous sommes allés rencontrer des chefs d'entreprises qui ne connaissaient pas le concept d'écologie industrielle qui était, à l'époque, plutôt académique et restait très conceptuel avec peu de mises en œuvre opérationnelle sur les territoires. Nous avons lancé une étude avec 36 chefs d'entreprises, en allant les voir le soir, sur des formats très courts (une heure à parler d'écologie industrielle), et leur avons demandé : voilà, si ça vous plaît, si on lance un jour le projet, souhaiteriez-vous y adhérer ?

À partir de là nous avons été convaincus du potentiel de notre zone et de l'intérêt que cela pouvait susciter auprès des chefs d'entreprises. Nous avons recruté un animateur pour faire vivre le projet. Ensuite, on a structuré une vraie collecte de flux et identifié les synergies à mettre en place. À partir de là on a pu rédiger un plan d'actions et commencer à mettre en œuvre la réorganisation collective de la zone.

Si on veut réaliser les bonnes actions, pertinentes, adaptées aux attentes des chefs d'entreprises, il y a un temps très fort qui est la collecte des flux : aller sur le terrain, dans les entreprises, pour voir quels sont les flux entrants et sortants. Cela demande un travail assez précis de curiosité, de passer du temps dans les entreprises, de questionner, de découvrir. Tous les jours je découvre de nouvelles activités extrêmement innovantes et très intéressantes que je ne soupçonnais pas. Nous avons un territoire très riche. Très simplement : nous allons ouvrir les bennes (qui sont souvent des bennes tout-venant).

Connaître les flux n'est pas simple car nous n'avons pas de compteur à l'entrée des zones industrielles. Au début j'étais un peu naïf, j'ai demandé à EDF s'ils connaissaient la consommation de la zone de Périgny. Ils m'ont répondu non. J'ai posé la même question à GDF qui ne savait pas non plus. En fait, il n'y a aucun compteur au niveau des zones. On ne sait pas le nombre de mètres cubes d'eau consommés, on ne connaît pas non plus le nombre de kw/heure consommés. On doit donc faire le tour des entreprises et faire l'addition. On se rend alors compte qu'on a des impacts très importants, que ce soit en termes de consommation d'eau, d'énergie, ou de matières et de déchets.

Cela nous a pris environ 6 mois pour diagnostiquer une quarantaine d'entreprises. On en a fait une étude et ressorti des opportunités. On a ressorti deux types de synergies en écologie industrielle. Il y a la synergie de mutualisation sur des besoins communs. Il y a plusieurs chefs d'entreprises qui ont un besoin commun et aujourd'hui essaient de le résoudre de façon individuelle. On s'est dit qu'on allait essayer de mutualiser ce type d'attente. Ensuite, c'est vraiment l'échange. Ce qu'on appelle la synergie de substitution, sur un principe d'économie de la rareté. Les déchets des uns peuvent devenir de la matière première pour les autres.

On va essayer de favoriser le réemploi et la réutilisation des déchets. C'est très compliqué quand vous êtes tout seul. C'est assez compliqué quand vous êtes 10 ou 15. Mais quand vous travaillez sur l'ensemble d'une zone complète vous pouvez commencer à trouver des points d'entrée.

Donc, deux types de synergies : la mutualisation et l'échange substitution.

Je ne vais pas m'attarder plus sur le principe de l'écologie industrielle. Ce qu'on voulait vous présenter c'est plutôt : qu'est-ce que ça donne au bout ?

On a lancé des études, on a rencontré les chefs d'entreprises, on a créé une attente. Quelques synergies fonctionnent bien, sont pérennes et sont vraiment de l'échange : il s'agit bien d'une matière destinée à l'abandon qu'on va la donner à quelqu'un pour lui donner une seconde vie.

On a travaillé sur des chutes de pierres qui servent aujourd'hui à l'Unima pour les remblais de nos marais. Des déchets PVC qu'on retrouve assez abondamment dans les bennes sont aujourd'hui récupérés, triés, mis de côté et ensuite réutilisés par un plasturgiste (Périplast) sur la zone pour en faire de nouveaux tubes.

On a beaucoup de sacs : les grands Big Bag, emballages utilisés dans les entreprises industrielles. On les récupère

Les clefs de succès

- 1/ Partir d'un réseau d'entreprises existant et porteur du projet (confiance, déjà habitué à collaborer sur certains sujets)**
- 2/ Susciter l'intérêt des entreprises (+ value économique et environnementale)**
- 3/ Communiquer sur la démarche avec une identité forte (communauté)**
- 4/ Bien identifier les flux sans être trop chronophage**
- 5/ Avoir un animateur local dédié à la démarche**
- 6/ Lancer des premières actions simples et de bon sens sans attendre pour démontrer l'intérêt du projet**
- 7/ Avoir les bons partenaires institutionnels et privés au sein du comité de pilotage**

aujourd'hui au sein de 3 ou 4 entreprises et on les redonne à une autre pour aller collecter notamment des coquilles d'huîtres sur le littoral.

Les cartons sont également récupérés et déposés dans des entreprises qui vont substituer les chips ou papier utilisés en emballage par du carton recyclé qui va servir de gaufrette et de produit de calage.

On s'est également intéressé au textile hospitalier, puisqu'on a la chance d'avoir la blanchisserie qui gère le textile à la fois pour Rochefort et La Rochelle. Ce textile est transformé par un de nos partenaires qui s'appelle l'ADAPEI 17 qui récupère ce chiffon-là pour lui donner une seconde vie. Ce sont des vêtements, du textile de literie qui vont être redécoupés, retravaillés, et transformés en chiffons d'essuyage et emballés par carton de 10 kg que nous revendons à des entreprises du nautisme ou de mécanique.

Un autre flux intéressant est le sac à café. On les récupère aujourd'hui des cafés Merling. Ils vont avoir une seconde vie et vont finir sur des toits végétalisés en substitution de produits industriels existants. C'est un produit local qui va permettre la végétalisation des bâtiments. C'est une chose sur laquelle je pense qu'au niveau architectural il est possible de travailler : le retour de la nature en ville, la biodiversité, la lutte contre les îlots de chaleur. Il y a des choses très intéressantes à faire.

Nous avons fait un très beau terreau, à base de marc de café, de coquilles de moule, en substitution à des matières premières qui étaient exploitées. On a des moquettes, des tissus de stands également exploités en emballage. Et la récupération des poches à huîtres qui servent de support pour la végétalisation des murs.

Voilà quelques exemples pour prouver que les déchets des uns peuvent devenir les matières premières des autres. Au-delà de ça on peut créer de l'innovation et pas forcément puiser sur les ressources naturelles mais essayer de donner une seconde vie à des matières qui partaient soit en enfouissement soit en incinération. Dans ces deux cas, on avait complètement perdu le bénéfice de cette matière ; c'est vraiment une double peine : vous l'avez achetée et, en plus, vous payez pour sa destruction.

Je vous le disait : on a un deuxième type de synergie qui est la mutualisation. Essayons de retrouver du bon sens et essayons de faire à plusieurs ce qu'on ne pourrait pas faire seul. On a commencé à mettre en place sur les zones industrielles non plus une gestion individuelle des déchets mais une gestion dite collective. Même la plus petite entreprise peut aujourd'hui bénéficier, comme une grosse, d'une prestation de qualité, par différents partenaires.

Quand vous êtes tout petit c'est très compliqué de gérer ses déchets parce que c'est très coûteux et que vous allez faire déplacer une benne pour quelques gisements. Économiquement, il y a un seuil à partir duquel la matière devient recyclable. On arrive à un certain tonnage qui fait que c'est économiquement intéressant. En dessous, c'est très compliqué.

Il a fallu massifier ces flux-là pour permettre un recyclage et arrêter l'enfouissement et l'incinération. On a travaillé sur des déchets, que vous connaissez tous, qui sont importants dans les zones industrielles : le polystyrène, les palettes, le bois.

Là aussi on a dû s'organiser car on voyait fleurir sur nos bas-côtés et nos trottoirs des palettes qui prenaient l'eau et commençaient à perturber à la fois la circulation et la qualité sur la zone.

La collecte des films plastiques est mutualisée. Ils sont tous récupérés alors qu'ils partaient précédemment en enfouissement. Les cartouche d'encre, les toners, tout ce qui est consommables (lampes, batteries, piles, déchets électroniques) : chaque année on a des gisements de plus en plus importants. Au début des collectes, on a pensé que

Les synergies de substitution

- 60t de chutes de pierres = remblai pour consolider les berges
- 500kgs de PVC = tubes de canalisation recyclés
- 2000 big bags réutilisés pour la transport de matières
- 40t de cartons = gaufrettes d'emballage
- 20t de textile hospitalier = chiffons d'essuyage
- 3000 sacs à café = tapis végétalisés pour toitures
- 20t de marc de café et de coquilles de moules = substrat horticole
- Moquettes et tissus de stand = emballages pour le nautisme
- A l'étude : Poches à huîtres = support pour murs végétalisés

Les synergies de mutualisation

- Recyclage du Polystyrène (20 m3/mois)
- Palettes et déchets bois pour recyclage (40t/an)
- Films plastiques pour recyclage (1t/an)
- Cartouches d'encre, toners, lampes, batteries, piles (0,5t/an)
- Collecte des déchets électriques et électroniques (5t/an)
- Destruction d'archives confidentielles (3,5t/an)
- Mobiliers et agencements d'entreprises (2t/an)
- A l'étude : Collecte des déchets dangereux diffus et des biodéchets alimentaires

c'était un coup de balai, qu'on n'en aurait plus après et à chaque collecte on en a de plus en plus. Donc, ça permet de collecter et d'inciter les entreprises à avoir les bons gestes. Destruction des archives confidentielles, mobilier, agencement d'entreprises qu'on fait avec Valdélia.

On est à l'étude sur deux types de nouvelles synergies que sont les déchets dangereux et les bio-déchets, les déchets alimentaires.

Voilà un panel des principales collectes que nous faisons sur des campagnes d'une semaine et que nous menons deux fois par an, au sein du réseau Biotop.

Nous sommes une soixantaine d'adhérents, toutes tailles confondues, au sein du réseau et nous nous ouvrons sur l'ensemble de l'agglomération. L'idée c'est de créer du lien sur les zones : essayer de mieux se connaître, de susciter les intérêts des entreprises. Il y a deux clés d'entrée qui sont la plus-value économique et l'économie réelle qu'on va pouvoir faire sur ces postes de charges.

Communiquer sur la démarche, c'est important. Bien identifier les flux, croiser les informations, aller dans le détail, avoir un animateur local. Il faut vraiment quelqu'un qui soit à la disposition du réseau et lance les premières actions pour montrer que ça fonctionne. Au début, quand vous parlez d'écologie industrielle, ça à l'air un peu utopiste ou un peu ambitieux. Il faut montrer qu'il s'agit de retrouver du bon sens (qu'on a un peu perdu) et d'avoir de très bons rapports avec les partenaires institutionnels. Sans nos partenaires, on n'aurait rien pu faire. On avait l'idée, la volonté, mais une démarche comme celle ci, c'est y aller main dans la main. Il y a des domaines de compétences des Collectivités sans lesquels on ne peut vraiment pas faire.

On travaille également sur l'énergie. Je pense que le rôle de l'écologie industrielle est aussi de « décarboner » nos zones, d'essayer de faire qu'on passe sur une production plus décentralisée, plus locale. On travaille sur différents projets qui sont la méthanisation, des ombrières photovoltaïques au niveau des parkings. Nous avons 4 projets aujourd'hui. Un réseau de chaleur pourrait être dédié en remplacement du gaz : une chaufferie bois collective spécifique et dédiée à la zone. On essaie de travailler ces types d'énergies renouvelables.

La mobilité est aussi un enjeu en termes de qualité de vie, de sécurité, de croisement de flux. On a des vélos mais aussi des

semi remorques et toute une multitude de différents modes de déplacement. Il faut que tout ça puisse s'entendre sur une zone industrielle. Ce n'est pas simple : on travaille sur un plan de déplacement inter-entreprises qu'on va lancer en début d'année prochaine avec la Communauté d'Agglomération de La Rochelle, la CARSAT et l'ADEME Poitou-Charentes. La mobilité, le co-voiturage : on est en train de créer une page spécifique pour la zone de Périgny. Quand vous êtes 10 c'est très compliqué de « co-voiturer » mais, sur la zone, on est 7000. À 7000, ça devient un peu plus facile.

On a la chance d'avoir une concordance intéressante : depuis la mi-septembre, l'ADEME et la Région Poitou-Charentes souhaitent capitaliser sur notre expérience et lancer de nouvelles initiatives d'écologie industrielle au niveau de la région. Aujourd'hui, l'ensemble des départements et des zones industrielles peut candidater. Si vous avez des collectifs d'entreprises, des territoires, des zones industrielles qui souhaitent lancer une démarche collective à travers l'écologie industrielle c'est vraiment le bon moment pour déposer un dossier. Ce dispositif est très intéressant. À l'époque, nous n'en avons pas bénéficié, nous nous sommes débrouillés autrement. Si vous avez la même conviction, l'envie, vous avez une boîte à outils qui va grandement vous faciliter les démarches. Un peu du clé en mains, très bien pensé, bien structuré et qui vous permet de financer à la fois de l'assistance, du conseil, du soutien, et le poste de l'animateur qui va mettre tout ça en musique sur votre territoire.

Michel GALLICE

Je trouve que c'est un exemple extraordinaire de ce qui s'est dit ce matin puisqu'on a vu des exemples de coopérations entre entreprises, des exemples de mutualisation et la question énergétique, également posée ce matin.

J'aimerais juste faire une remarque : dans l'exemple des cafés Merling on réutilise les toiles de jute et, dans un deuxième exemple, il y a des entreprises qui traitent des moules et la réutilisation, le concassage, de ces moules pour

donner un nouveau produit. On a affaire à deux entreprises différentes et, au bout du compte, on parvient, en travaillant sur les deux éléments, à produire du développement endogène avec un autre produit qui n'était pas produit localement. C'est exactement le type de nouvelle économie qui pourrait se développer.

Alexandre PETROZZI

On a d'autres sujets sur lesquels on travaille avec l'idée de prendre la matière, de savoir si elle peut intéresser quelqu'un, comment on peut lui donner une seconde application, et faire de l'innovation à travers cela ; toujours en travaillant en circuit court et en développant de nouveaux produits.

Il faut que ce soit de nouveaux produits mais il faut qu'il y ait un marché derrière. C'est un enjeu important pour les années à venir que d'essayer de favoriser l'éco conception sur des produits naturels, bio sourcés, locaux, en substitution des solutions industrielles.

Le tapis pré-végétalisé existe, c'est un produit qui vient souvent d'Allemagne ou des Pays-Bas. On a réussi à le substituer, à le développer autrement à partir des matières qu'on avait. On est à 100 % recyclés. Des substrats horticoles existent mais il faut aller chercher la tourbe en Lituanie, il faut aller chercher la pierre ponce dans différentes carrières. C'est relativement compliqué. On s'est rendu compte qu'on avait des produits assez similaires. Oui, on a d'autres idées sur des produits qu'on pourrait développer.

Bien sûr ça ne se fait pas tout seul. C'est vraiment la rencontre entre des chefs d'entreprise. Les constituer en groupe de travail, les faire échanger entre eux, et se dire : tiens, ça pourquoi pas, est-ce qu'on pourrait essayer d'avancer sur tel et tel produit ? J'achète telle et telle chose, est ce qu'on pourrait la transformer ?

On a parlé de réemploi et de réutilisation mais on a parfois aussi besoin d'une étape de transformation. Nous ne sommes pas à même de la faire, ce n'est pas notre métier. On essaie de la confier à l'économie sociale et solidaire. L'ADAPEI est aujourd'hui notre partenaire sur deux produits issus du réseau Biotop. Je dirais, pour aller plus loin, qu'on a également besoin des centres de recherche, qu'on a besoin de tout le monde. Il s'agit d'une démarche collaborative. Nous ne sommes qu'un club d'entreprises, on crée du lien on essaie de faire en sorte que les gens se connaissent mieux et que ça puisse générer des projets mais on a besoin de tout le monde. Je pense à des partenaires comme le CRITT à Rochefort, le CRITT horticole, des universités, des centre de recherche, des laboratoires, avec lesquels on va pouvoir créer de l'innovation car on a besoin de ça. On a des idées.

Nous sommes quelquefois un peu farfelus mais on ne s'interdit rien. Ensuite, il faut avoir accès à certains types de financement et trouver des compétences. On a la chance d'avoir un territoire avec énormément de volontés et beaucoup d'enthousiasmes sur tous les projets qu'on a pu présenter. On a toujours eu une écoute bienveillante et toujours l'appui et l'envie de faire avancer ces sujets-là qui sont aujourd'hui des sujets préoccupants et intéressants. On a vraiment un territoire très fertile. Je reste ébahi tous les jours des contacts très enthousiasmants qu'on peut avoir avec l'ensemble des partenaires de la démarche.

Sophie HUGELÉ SEMDAS

Avez-vous quantifié la création d'emploi qui a pu être générée par cette activité ? Je vois bien le rôle de l'animateur mais il y a forcément des entreprises qui font le lien avec cette transformation de matière et y a-t-il une quantification des emplois créés ?

Alexandre PETROZZI

C'est une question qu'on s'est également posée. Au départ ce n'était pas dans nos indicateurs de prédilection et on est en train de se doter d'un outil pour compiler toutes nos données. On peut aujourd'hui dire que, sur la démarche qu'on a mise en place, ça a généré quatre temps plein. Ça peut paraître mince mais dans un contexte économique plutôt mince, ça fait toujours 4 postes qui ont aujourd'hui l'avantage d'être pérennes. Et il y a des démarches qui font appel à des interventions humaines qu'on n'avait pas pris l'habitude d'intégrer et qu'on a commencé à comptabiliser depuis cette année.

C'est un élément important dans la mesure où, comme je le disais en introduction, on évolue au quotidien en fonction des demandes et des attentes des chefs d'entreprises. Aujourd'hui, il y a des Plans de Déplacement Inter Entreprises et il y a une grosse volonté des gens impliqués dans le projet d'avoir des démarches Responsabilité Sociale des

Entreprises. Ils souhaitent se perfectionner ou rentrer dans ce type de démarche et c'est vrai que (c'est un point qu'on n'a pas trop abordé ici) c'est un des gros engagements du Club d'Entreprises et du projet en parallèle de Biotop. Nous avons des chefs d'entreprises très motivés. On est capable à ce jour d'emmener tous les mois 6 chefs d'entreprises passer une demi journée à la Cité des Métiers de La Rochelle pour faire passer des entretiens d'embauche fictifs à des demandeurs d'emploi et ce depuis 3 ans. On a déjà fait plus de 1 200 entretiens et on a des témoignages, des tables rondes d'ateliers inter médiation avec des groupes de 8 demandeurs d'emploi et de chefs d'entreprises. C'est quelque chose qui, initialement, ne nous avait pas nécessairement interpellé mais est né de la demande des entreprises, de leur volonté de s'impliquer et d'avoir à un véritable engagement sociétale. Certains nous disent (quand on parle de RSE), même au sein du Club : c'est quoi concrètement ?

On leur répond : c'est quand vous donnez de votre temps une ou deux fois par an, c'est un engagement sociétal. Ce n'est pas pour vous, ce n'est pas pour la richesse de l'entreprise. C'est ce type d'engagement.

C'est un facteur clé qui devient aujourd'hui prioritaire, qu'on comptabilise. Quatre temps pleins c'est le minimum garanti mais il y a certainement quelques emplois diffus qui nous ont encore échappés. On envisage de pousser ce chiffre le plus haut possible.

Jean-Marc BOUFFARD Maire de Saint-Georges-de-Didonne (17)

L'opération de mutualisation, de traitement de déchets, de collecte au mois ou de restructuration est elle récente ? Si vous avez quelques années d'expériences, y a-t-il eu un bilan économique réalisé ? Peut-on avoir aujourd'hui des retours ? Est-ce équilibré, est-ce viable du côté économique ?

Et j'ai une autre question qui m'intéresse beaucoup en tant qu' élu : vous avez beaucoup insisté sur l'importance du partenariat institutionnel, pouvez-vous préciser un peu plus en quoi consiste ce partenariat, quel a été véritablement l'apport des institutions en question ?

Alexandre PETROZZI

Oui, le bilan est intéressant. En regroupant les moyens au lieu de faire venir chacun son camion sur la zone, on arrive à regrouper, à mutualiser les frais et à économiser les rotations de bennes. Déjà, on a des produits qui ne sont plus dans les bennes et qui vont être valorisés ou vont avoir une seconde vie. On va donc alléger le nombre de rotations, la location des bennes et les allers et retours de camions. Aujourd'hui, les entreprises qui entrent dans le réseau payent une adhésion par laquelle elles ont accès à ce type de service mutualisé. Elles ont toutes un gain économique assez conséquent sur leur gestion de déchets.

Le fait de se regrouper permet de mieux gérer sur le plan économique mais aussi sur le plan environnemental, ce qui donne accès à des solutions qui n'étaient pas forcément celles que les entreprises avaient au début. Pour nous et pour les entreprises c'est assez intéressant. Quand vous rencontrez seul un prestataire déchets, le pouvoir de négociation n'est pas le même que lorsque vous arrivez avec une étiquette Club d'entreprises ou réseau comme Biotop. J'ai 60 adhérents, voilà mon flux de papier, mon flux de plastiques, quel prix me proposez-vous ?

Si c'est l'ensemble du réseau qui confie le marché, les prix qui ne sont plus les mêmes, ce qui est normal puisque le partenaire va pouvoir, en un seul enlèvement, avoir une collecte vraiment massifiée. Les déchets sont diffus, il y en a un peu partout. Ce qui coûte cher c'est d'aller les chercher pour les regrouper. Nous évitons cette étape. C'est vraiment gagnant-gagnant avec les prestataires déchets avec lesquels on travaille maintenant depuis deux ans. Et ça fonctionne vraiment très bien. Nous réalisons des campagnes d'une semaine sur un type de déchets ciblé et les prestataires viennent nous déposer les bons contenants.

Un jour un journaliste me demandait si je ne trouvais pas cela un peu utopiste de vouloir faire de l'écologie industrielle en période de crise. Un facteur clé important est de faire des expériences concrètes pour montrer que ça fonctionne. Un des tout premiers qui l'avait fait a dit « en un an, j'ai économisé 2400 € ». On sait qu'en 2013 on avait gagné à peu près 24 000 €, en économie ou en valorisation. Certaines collectes se font avec un produit qui ne sera pas valorisé, donc qui a un coût de récupération. Mais, tant qu'à faire venir le camion, si on le peut, on mélange avec un autre produit qui, lui, est valorisable et qu'on peut revendre pour essayer d'équilibrer. Ça permet aussi à l'association d'avoir des rentrées financières puisqu'on leur dit : ça, on va vous le récupérer et vous allez économiser sur le déchet

inerte brut. Vous allez gagner en moyenne 100 euros la tonne et nous on le revend à d'autres. On ne s'en cache pas. Nous sommes des entrepreneurs à la base et l'argent n'est pas tabou. Par exemple, les Big Bags sont récupérés au sein du groupe Léa Nature puis revendus à la société Ovive, au prix de 2,50 € à 3,50 € selon la typologie de sac. On fait pareil pour beaucoup d'autres flux.

La petite utopie serait de se dire qu'on pourrait arriver à s'autofinancer de cette manière-là. C'est dans ce cadre-là que les partenaires institutionnels nous ont suivi dès le début. La Région nous a financé pour cela, ainsi que la CDA de La Rochelle et l'ADEME Poitou-Charentes. Il y a donc cet aspect financier, plus les partenaires privés que vous avez vus tout à l'heure et puis nous, au niveau du comité de pilotage. Ce qui est important c'est d'avoir les principaux acteurs. C'était une évidence, quand on a lancé le projet de manière opérationnelle en 2011 que le Conseil Général fasse partie du comité de pilotage, comme la DREAL et d'autres partenaires.

Au bout d'un an, le technicien du Conseil Général nous a appelé en nous disant : je fais un reporting de ce qu'on fait avec vous. Je l'ai rencontré avec des élus et le Conseil Général a dit vouloir participer financièrement et nous donner une subvention. C'est assez rare pour être souligné : ne pas demander de subvention et en avoir une est plutôt à sens contraire de ce qui peut se passer habituellement. Elle a été intégralement réintégrée en économie circulaire puisqu'elle a pu servir à autre chose.

André DELPHIN Conseiller municipal de Saint-Xandre (17)

Quelques précisions s'il vous plaît. Quel pourcentage au regard de l'ensemble de la zone les 120 entreprises adhérentes au Club représentent-elles ?

Alexandre PETROZZI

La zone industrielle est un territoire assez attractif avec quelques locomotives, de belles entreprises. On est, à la base, un club géographique. Un club qui a 20 ans, qui a des adhérents qui sont parfois obligés de déménager mais gardent un attachement à Périgny. Donc, j'en ai un peu plus de 90 qui sont in situ dans la zone et les autres sont disséminés sur le territoire. Ces 90 entreprises représentent à peu près un tiers des entreprises présentes sur la zone.

André DELPHIN

Je suppose que vous avez une idée des raisons pour lesquelles les autres entreprises ne vous rejoignent pas ?

Alexandre PETROZZI

Souvent parce qu'on ne se manifeste pas.

Aujourd'hui, on a la chance de très peu prospecter. Elles entendent parler du Club, souvent par le projet Biotop ou le projet RSE, et viennent spontanément à nous. Là où on n'est pas très bon, c'est qu'on n'a pas de démarche pro-active pour aller les chercher.

André DELPHIN

Ces 120 entreprises ont des salariés. Est-ce que dans votre organisation et vos objectifs vous y impliquez vos salariés ?

Alexandre PETROZZI

Complètement. Pour information, par rapport aux entreprises qui adhèrent, on représente plus de 60 % des salariés de la zone.

André DELPHIN

De quelle manière les salariés sont-ils impliqués ?

Dans ce que vous nous avez présenté en termes de mutualisation et de synergie, ce sont eux les acteurs au quotidien pour respecter les règles de fonctionnement que vous vous êtes données ?

Alexandre PETROZZI

Les salariés sont massivement impliqués sur les projets de plan de déplacement entreprises et inter-entreprises. Ils sont souvent sollicités par le biais de questionnaires, ceci afin d'avoir des remontées sur certaines typologies d'actions. Il ne faut pas se leurrer, au quotidien ce n'est pas toujours le chef d'entreprise qu'on a en direct et on relationne au moins à 50 % avec des salariés.

André DELPHIN

Et ces implications passent par quoi exactement ?

Alexandre PETROZZI

Nous tenons des réunions mensuelles, chez les uns et chez les autres, ce qui permet à chacun de montrer son savoir-faire. On implique aussi les équipes. Cette année, on a fait les premières rencontres de l'industrie en ouvrant 6 entreprises avec des groupes extérieurs et des collaborateurs qui pouvaient partager leur savoir-faire. Dans le cadre de Biotop, on a des ateliers spécifiques sur des thématiques liées à l'environnement, au secteur du RSE, qui sont proposés tous les 3ème jeudi du mois sur des matinées où les collaborateurs sont les bienvenus.

André DELPHIN

Au-delà des aides financières que vous avez, je suppose que chaque entreprise participe au financement des animateurs. Ça se fait sur quels critères ?

Alexandre PETROZZI

C'est pondéré sur le nombre de salariés. C'est pour ça qu'on a 120 entreprises mais seulement environ 66 entreprises qui payent une cotisation pour participer au projet Biotop.

André DELPHIN

Au vu de l'expérience que vous avez, quand il y a de nouvelles ZAD qui vont se créer, comme c'est le cas à Saint-Xandre et Nieul-sur-Mer, est-ce que vous conseilleriez à ceux qui portent les projets d'intégrer, je ne sais de quelle manière, votre expérience afin que les entreprises ou les PME puissent démarrer rapidement et ne pas attendre 15 ou 20 ans comme à Périgny ?

Alexandre PETROZZI

Le projet de l'ADEME est clairement une modélisation de l'évolution du projet Biotop. Aujourd'hui, quand on parle de partenariat, il y a le côté financier mais il y a aussi l'échange, l'implication. On travaille également avec les services techniques de la CDA et avec le Développement Économique sur des réflexions autour de comment construire ces nouvelles zones, comment les optimiser ? Sur l'année 2014, on a rencontré d'autres élus sur d'autres territoires à Jonzac, Royan, Saint-Jean-d'Angély.

Ils se posent des questions et on essaie de témoigner et de les faire avancer au plus vite en évitant les principaux écueils. L'idée c'est de capitaliser. Si le territoire veut qu'on l'aide, on le fait. Si il veut un nouveau réseau Biotop, ou une succursale, pourquoi pas ? Peu importe la forme, ce qui compte c'est l'action. J'ai une conviction qui est que les grandes idées partent plus de la base que d'en haut. L'idée c'est d'être, comme je dis souvent, un peu les mains dans le cambouis : on y va, on fait, on développe. Après ce n'est que du formalisme.

Michel GALLICE

Après avoir entendu les entreprises, nous allons entendre les Collectivités.

À l'occasion d'un voyage d'étude préparatoire à cette journée, nous sommes allés rencontrer nos collègues et amis de Vendée. À cette occasion, nous avons appris l'expérience, à Pouzauges, d'aménagement et de gestion d'une zone d'activités, plus précisément d'une requalification d'une zone d'activités nommée Fief-Roland.

Joël PARPAILLON Conseiller communautaire de la CDC du Pays de Pouzauges (85)

Renouveler l'approche des zones d'activité économique. La requalification.

La CDC de Pouzauges est au cœur du bocage vendéen à l'est de la Vendée, à 15 km du Puy-du-Fou. La CDC de Pouzauges regroupe 13 communes pour 29 000 habitants. Nous avons un tissu économique très dense, avec 1000 entreprises dont 90 % qui représentent moins de 10 salariés.

Nous avons aussi une très grosse entreprise sur la CDC : la société agroalimentaire Fleury Michon avec 2000 salariés. L'agriculture est également très présente avec 400 sièges d'exploitation, notamment dans la polyculture-élevage.

Et enfin, nous avons un patrimoine très riche que nous développons. Nous avons la chance d'être près du Puy-du-Fou et donc de bénéficier des retombées touristiques que nous essayons d'exploiter, notamment à travers la mise en place de gîtes pour essayer de retenir les touristes sur notre pays.

Dans le cadre de notre politique environnementale, nous avons un certain nombre d'aides pour amener nos habitants à évoluer, notamment dans le domaine de l'énergie et de l'assainissement. Ce programme d'aides accompagne les gens qui veulent faire des travaux. En termes d'assainissement, nous avons créé un « SPANC : Service Public d'Assainissement Non Collectif » qui fonctionne depuis 5 ou 6 ans.

Nous avons un programme d'éducation à l'environnement pour les scolaires. Nous accompagnons aussi la mise en place de chaufferies collectives. Nous avons sur la CDC 3 chaufferies collectives au bois à ce jour. Nous avons également un plan de désherbage alternatif. La CDC a fait le choix d'aider les communes : elles se regroupent pour acheter du matériel de désherbage (type vapeur, brosse métallique) et la CDC apporte des aides à l'investissement. Et nous suivons par un cahier des charges l'évolution de la diminution des pesticides.

Lors du début de cette mandature, nous avons fait évoluer notre mode de gouvernance. Nous sommes allés vers un mode participatif qui est ouvert pour ce qui est des groupes de travail et ouvert aux conseillers municipaux qui souhaitent s'investir sur ces groupes de travail.

La CDC a fait l'acquisition de cette zone du Fief-Roland en 2004. Elle se situe à proximité de la ville de Pouzauges et est très proche des habitations. C'est une zone d'environ 6 hectares : 4 hectares ont été privatisés et la voirie et les espaces verts représentent 2 hectares. La particularité de cette zone c'est qu'on avait à l'intérieur des zones hydrauliques et des zones boisées. Nous avons porté une attention particulière à ces aspects tout en nous préoccupant de la proximité des habitations.

Dans cette zone, nous avons 16 entreprises dont six pépi-

nières d'entreprises, à ce jour.

On voit, à droite de la zone, l'habitat de la ville de Pouzauges. On voit les parties bâties au milieu. Et on voit les zones hydrauliques et les bosquets. On a donc travaillé autour de tout ça.

François PAPIN Chargé de mission Environnement - CDC du Pays de Pouzauges

La démarche est l'inverse de celle qu'on a entendue précédemment. Là, c'est une démarche de la Collectivité pour une prise en compte environnementale de la zone. Nous avons d'abord confié l'étude à des étudiants. Depuis quelques années, les élus ont souhaité poursuivre ces actions autour de la gestion différenciée, notamment les plans de gestion de l'herbe qui avaient été réalisés sur les communes en partenariat avec le syndicat départemental d'alimentation en eau potable, le Vendéo. On a profité du fait que cette zone avait conservé un patrimoine naturel assez intéressant, qu'il y avait un réseau hydraulique, un bocage de proximité. La topographie de la zone faisait que, quand elle avait été viabilisée, des zones naturelles avaient été conservées sans faire exprès : on a conservé des haies, des mares, des arbres. Ce n'était pas simple à viabiliser, nous ne pouvions pas tout modifier. Finalement, cela a permis de conserver un potentiel.

Les Établères est un grand lycée agricole de La Roche-sur-Yon qui dispense une formation post-BTS et travaille sur le management de l'environnement. Cet institut nous avait sollicité pour créer un partenariat avec leurs étudiants. En 2011-2012, on leur a confié un travail sur l'impact des activités sur la qualité de l'eau et les mares qui étaient sur la zone. Ça a permis de créer une première sensibilisation de la Collectivité sur cette question environnementale de la zone du Fief-Roland. En 2012, on est allé un petit peu plus loin. On a pris une stagiaire en formation Gestion Protection de la Nature, à qui on a confié la réalisation d'un plan de gestion de la zone. C'est-à-dire : on a un existant, comment sont nos pratiques et qu'est ce qu'on y fait demain dans une démarche respectueuse de l'environnement ?

Un petit zoom sur la zone. Il y avait des mares alimentées par les eaux pluviales de la zone pavillonnaire en amont. Un bassin d'orage avait été créé, comme la Loi sur l'Eau l'impose. À partir du moment où on crée une zone d'activités, il faut gérer le réseau pluvial et ce bassin d'orage avait été créé. On voit les quelques entreprises présentes et on voit une zone de plantations. Au nord, il y a l'extension de la zone. C'est en ce moment à l'étude et je pense que ça verra le jour en 2015.

 Conclusion de l'étude

- **Nécessite d'entretenir les mares pour préserver leur capacité épuratoire et la biodiversité**
- **Communiquer sur leur présence et l'intérêt des zones humides**

Avant

Après

15

Concernant l'étude d'impact confiée aux étudiants, l'idée était d'évaluer l'impact des activités humaines en s'appuyant sur l'existant. Les étudiants sont venus en novembre 2011 et ont pris connaissance du site. Ils sont revenus en avril-mai. Suite à ça, ils ont restitué aux élus les résultats de leur investigation.

Ils ont montré le fonctionnement des mares et du bassin d'orage, les flux, l'intérêt des zones humides et leur rôle et valeur écologiques. Je dirais que c'était surtout un moyen de prendre conscience de la présence d'un patrimoine naturel, peut-être ordinaire mais malgré tout exceptionnel. Ce n'est pas dans toutes les zones d'activités artisanales qu'on peut rencontrer un potentiel comme celui-là. Et c'est aussi afin de montrer aux élus et à la population qu'il y avait quelque chose à faire.

Il était important d'entretenir ces mares pour préserver leurs capacités et communiquer sur la présence et l'intérêt des zones humides. Aujourd'hui, dans les PLU, vous savez tous qu'il y a des inventaires des zones humides, que ces milieux-là existent et ont un rôle important.

Le stage sur le plan de gestion a été confié à une étudiante en BTS. On a découvert la rosalie des Alpes, un petit insecte que peut-être certains connaissent, qui est une espèce bio indicatrice. Elle témoigne de la qualité d'un milieu naturel. On retrouve cette espèce, qui n'est pas une espèce commune ou banale chez nous.

L'objectif de ce stage était de proposer un mode de gestion et d'entretien respectant l'environnement et qui tienne

compte de l'activité économique de la zone. On l'a dit tout à l'heure, les entreprises sont là d'abord pour travailler et faire leur business. L'environnement n'est pas forcément leur souci.

On m'avait demandé de proposer des moyens de communication permettant de mettre en valeur la zone. Parce que c'est bien de mettre en pratique des choses, mais il faut le faire savoir. Et puis, d'une certaine manière, tout ce travail participe à la trame verte et bleue du territoire intercommunal. Aujourd'hui, il y a des restrictions sur des PLUi et on nous demande aussi de réfléchir à la trame verte et bleue au niveau du SCOT. Je dirais que ce travail-là y contribue. Le stage s'est déroulé en 2012, sur la période du printemps. Il y a eu un travail sur le terrain, une rencontre avec les artisans locaux et les partenaires dont le CAUE et le Centre Permanent d'Initiative pour l'Environnement. Suite à tout ça, l'étudiante a proposé un plan de gestion. En novembre 2012 il y a eu une restitution aux élus puisqu'il fallait que ce plan de gestion soit validé par les élus communautaires. Ça engage la Communauté dans une démarche différente de celles qu'on a l'habitude de mettre en œuvre. L'étudiante avait fait un travail auprès des entreprises pour évaluer leur intérêt concernant la qualité environnementale de la zone. On trouvait intéressant de savoir quel était le rapport de l'entreprise à la zone d'activités.

Finalement la CDC a acheté 5 hectares, elle a fait venir un géomètre et on a vendu des parcelles. Il s'agit majoritairement d'artisans et il était intéressant de savoir comment ils voyaient les choses et quelle était leur approche environnementale.

On sentait, à l'inverse du club des entreprises de Périgny, qu'il n'y avait pas chez nous, au niveau des entreprises, forcément un souci de l'approche environnementale. On n'est pas sur les mêmes tailles de territoires, on n'est pas sur les mêmes tailles de zone. Mais ça a permis de prendre la température et de les sensibiliser un peu.

Un règlement de lotissement avait été mis en place au tout début et on s'est aperçu qu'il y avait peu de prise en compte de ce règlement. Par rapport à l'implantation des constructions à 25 ou 35 mètres de l'axe, il y avait des limites à respecter sur l'aménagement. On demandait le masquage des zones de stockage, le paysagement des stationnements, des façades soignées le long de la rocade et de la voie interne, des clôtures de sécurité, (grillage rigide vert de 2 m), le traitement des limites séparatives, aucun rejet des eaux usées dans les eaux pluviales. Aujourd'hui, si on avait à mettre une note, on mettrait 2 sur 10. Il y a un règlement, il est discutable mais il n'est pas respecté du tout. On fait tout et n'importe quoi. On fait ce qu'on veut. C'est aussi pour ça qu'on s'est dit qu'il fallait faire quelque chose. Une petite zone artisanale en milieu rural c'est aussi une image.

On a travaillé avec le CAUE sur des conseils pour aménager les abords sur le domaine public. On a conservé des descentes piétonnes, on a mis en place des prairies de fauche etc....

Ce plan de gestion a été mis en place en 2013, avec plusieurs partenaires. C'est quelque chose de très important pour nous.

En 2012, il y a eu un travail autour des mares parce qu'elles étaient en train de se refermer. C'est un travail important qui nécessite un suivi.

En 2013, puisque dans le plan de gestion on préconisait de l'éco-pâturage autour du bassin d'orage notamment, on a mis en place un chantier de jeunes bénévoles avec le CPIE et un propriétaire privé qui met ses animaux pour assurer l'éco-pâturage.

En hiver dernier, on a remis en place des têtards. Vous savez tous ce qu'est un têtard, c'est un élément de paysage très identitaire, c'est un arbre taillé en tête. On avait des frênes, on les a reformés.

En 2013-2014, un travail en partenariat avec le CAUE sur la sensibilisation des entreprises a été fait pour requalifier leurs abords et adapter leurs pratiques d'entretien. L'idée était de faire avec l'existant. On va essayer de recoller les morceaux, même si les entreprises n'ont pas toujours respecté le règlement de lotissement. Comment peut-on faire pour améliorer ce qui existe et aussi revoir les pratique d'entretien ? Il y a là un travail de rencontre avec les entreprises. Certaines commencent à jouer le jeu avec le retraitement de leurs limites, l'entretien de leurs abords en lien avec leurs prestataires etc...

Au printemps dernier, avec le Conseil Communautaire des Jeunes, structure en place depuis l'année dernière, on a mis en place un circuit d'interprétation. Je vous ai dit tout à l'heure qu'on souhaitait communiquer sur la zone. Voilà quelques photos de la zone avec l'éco-pâturage et puis le chantier de jeunes bénévoles venus poser des clôtures pour faire le bassin d'orage. Et puis la participation des entreprises : une entreprise a arraché sa haie l'hiver dernier pour replanter une haie bocagère avec un paillage naturel et puis une tonte différenciée avec zones de fauche et zones tondues. Dernièrement ça a été la réalisation du circuit d'interprétation. L'idée c'est d'amener les gens dans la zone. La semaine dernière, j'étais assez content parce que j'ai vu des gens courir et faire du sport dans la zone. Ça veut dire qu'aujourd'hui ils utilisent les circuits. L'idée c'est de ramener les gens dans la zone, qu'ils se familiarisent et utilisent cette zone comme un jardin public tout en respectant l'environnement.

Les espaces verts nécessitent des pratiques adaptées. Pour poursuivre notre action, il faut communiquer et sensibiliser auprès des usagers. Inciter le public à se promener et informer sur la gestion différenciée. On sait très bien que le zéro phyto ou la gestion différenciée c'est aussi pour les particuliers donc il faut leur montrer ce qu'on peut faire et que ça peut fonctionner. Comme le disait Joël Parpaillon, nous avons un partenariat avec les écoles. Nous avons un programme d'éducation à l'environnement : l'idée est d'amener les écoles dans cette zone et de faire de l'écologie urbaine par exemple.

Cela nécessite d'évaluer l'impact du plan de gestion : un suivi biodiversité, sous forme d'inventaire, par exemple tous les 5 ans ; refaire un inventaire faune-flore comme on avait fait pour vérifier si les pratiques d'entretien favorisent la biodiversité.

Et puis c'est poursuivre notre travail de conseil auprès des entreprises en lien avec le CAUE de la Vendée. Pour l'extension future, on va essayer d'avoir une réflexion plus en amont que celle qu'on a pu avoir aujourd'hui, c'est-à-dire en respectant le règlement à la fois dans la conception et dans la vente des parcelles. Ce travail, bien qu'en étant au commencement, a permis cette prise de conscience.

Michel GALLICE

À votre manière vous répondez à la question qu'on se posait ce matin : comment faire d'une zone d'activités un quartier intégré à la ville ? De mon point de vue, votre démarche répond à ce type de questions dans le cadre des requalifications de zones d'activités.

Nous allons rester sur le thème des Collectivités et de la maîtrise d'ouvrage avec François FERRON. Nous souhaitons également donner la parole à une grande Collectivité de Charente-Maritime qui est la Communauté d'Agglomération de La Rochelle. Ce qui nous paraît intéressant c'est la manière par laquelle ils ont pu aborder la question de l'aménagement de l'ensemble de leurs zones d'activités, leur méthodologie qui passe par une typologie bâtie pour leurs zones d'activités.

La maîtrise d'ouvrage (méthodes et gestion)

La CDA de La Rochelle c'est 28 zones d'intérêt communautaire. Ça représente 1200 hectares, soit les 2/3 de la ville urbanisée de La Rochelle. C'est pour l'agglomération un impact assez conséquent et c'est également un budget non négligeable. En investissement c'est 4 à 6 millions par an de nouvelles zones créées. En termes d'aménagement, c'est à peu près 2,5 millions en grosses réparations, rénovation et réhabilitation des zones et à peu près 800000 € par an d'entretien. Ce sont quand même des chiffres assez conséquents pour notre agglomération.

La conception qu'on a de l'aménagement des zones est un peu à l'image de tout ce que j'ai entendu avec peut-être quelque chose d'un peu spécifique chez nous : un système de gouvernance avec concertation préalable. Vous avez entendu tout à l'heure le Club Entreprises témoigner du partenariat de la CDA (et réciproquement). C'est également vrai entre les Communes, les associations et tous les usagers qui ont à intervenir sur la zone d'activités. Ça, c'est extrêmement important. Nos Z.A. sont effectivement toujours sur cette base de concertation à partir d'un Schéma Directeur que nous avons établi lors de l'élaboration du SCOT

dans lequel il était judicieux de placer ces zones, notamment par rapport aux infrastructures.

On évoquait tout à l'heure les problèmes de flux générés suivant la typologie des activités qui seront liées à cette zone (je préfère d'ailleurs dire parc plutôt que zone) pour imaginer son positionnement définitif. À l'échelle du SCOT de l'agglomération de La Rochelle il y avait un parc prévu en secteur nord, en direction de la Vendée. On a mis en place toute une organisation pour positionner ce futur parc en tenant compte de tous les critères : les infrastructures, le SCOT, le document d'urbanisme, les différentes contraintes paysagères (notamment les trames vertes), les plans de déplacement (circuits de transport en commun, liaisons

douces). Dans le premier volet, la gouvernance en place nous permet de définir des positionnements.

Un autre vecteur de réflexion est l'architecture que vous donnez aujourd'hui à ces parcs. J'entendais tout à l'heure que vous disiez soigner certaines vues, certaines façades par rapport à des vues passantes ou à des vues internes au parc d'activités et tenir compte aussi des nouvelles problématiques énergétiques. L'exemple ici est un peu maximaliste. Il s'agit d'un bâtiment BEPOS qui, de par sa conception, génère forcément quelques demandes spécifiques : orientation plein sud (photovoltaïque en toiture et façade verticale), exposition au vent (vous voyez qu'il y a une éolienne sur le toit). Toutes les énergies sont disponibles sur ce bâtiment (il est même en géothermie). Ce sont des éléments importants aujourd'hui dans la conception d'un parc d'activités entier.

On essaie de mettre en place un parc d'activités beaucoup plus important (il fait une centaine d'hectares avec une zone d'habitat très proche). Ici, il s'agit de travailler sur la frange urbaine en accord avec la Commune pour en faire un lieu de rencontre et de rendez-vous pour l'habitat, de créer une pénétration de la zone d'habitat existante et de ne pas venir contrecarrer cet habitat. Ce parc a aussi tout son intérêt par rapport aux infrastructures. Il fait 100 ha, c'est un parc plutôt dédié à la logistique et aux grosses entreprises ; il est situé sur la RN11 et sur la RD137, et peut-être demain l'A831.

Ce sont les conceptions qu'on met en place en intégrant également les petits parcs d'activités. On peut faire des parcs

d'activités dédiés à l'artisanat de proximité et de services pour les petites communes en les intégrant parfaitement. Avec une architecture, la Z.A se devine et est complètement intégrée dans le tissu bâti. On pénètre même par le parc d'activités pour accéder à une ZAC qui a une capacité de 150 logements. Aujourd'hui, l'activité ne doit pas être exclue de la vie normale.

Sur la commune d'Esnandes, petite commune d'un peu plus de 2000 habitants au nord de l'agglomération de La Rochelle, on travaille sur un petit parc de 1,5 ha en essayant d'intégrer le bâti. Notre première réflexion (nous en sommes aux études préliminaires) c'est d'avoir une intégration dans le grand paysage notamment afin que l'architecture des parcs d'activités ne vienne contrecarrer la vision globale qu'on peut avoir de la commune.

Ce sont des exemples à la volée, c'est pour vous montrer notre logique.

L'activité commerciale ne se gère pas tout à fait de la même manière. On a de gros problèmes de demande en stationnements. Donc, il s'agira plutôt d'un regroupement du stationnement en partie centrale de manière à pouvoir générer autour de cette partie une espèce d'atrium qui permette de gérer tous les flux piétons en parfaite sécurité et qu'on cesse d'utiliser la voiture pour aller d'un commerce à un autre. Et toujours en intégrant nos cheminements piétons et routes de manière parfaitement identifiée.

La zone Technocéan est un parc d'activités qui a une vocation un peu particulière. On a volontairement imposé, au moment de la vente des terrains, une charte environnementale c'est-à-dire que le bâtiment devra être réalisé sous certaines conditions environnementales notamment concernant le paysagement, la gestion différenciée, donc plutôt basées sur les énergies nouvelles et les bâtiments à faible consommation.

Tous les parcs, et celui-ci en particulier, sont sur une thématique environnementale. Le tertiaire et l'activité artisanale sont sur la même thématique en termes de développement et le but c'est que l'entreprise trouve derrière tout ça une image qui corresponde à son marché. C'est important.

Tout à l'heure on parlait de la gestion. Je vous ai dit que c'était un coup non négligeable. On s'aperçoit qu'on a des difficultés notamment en termes de gestion des eaux pluviales sur certains territoires.

Parfois, le stationnement n'est pas vendu : on vend la parcelle sur lequel le bâti s'appuiera mais on conserve le stationnement et on le loue à l'année. On en assure l'entretien. On garantit l'entretien en termes de déshuileur, d'entretien du pluvial et des plantations arbustives. Il s'agit d'un suivi permanent.

On parlait des réhabilitations. Là aussi on parle de Périgny parce que c'est la plus grosse zone de l'agglomération de La Rochelle. C'est celle qui comporte le plus d'employés (environ 7000).

Il y a énormément de trafic domicile-travail. Comme le disait tout à l'heure le Club d'entreprises de Périgny, on a dans cette zone des demandes en flux piéton, deux-roues et transports en commun. C'est une conception des années 70 qu'on est en train de revoir entièrement, par étapes. C'est un gros budget : un parc d'activités comme Périgny c'est à peu près 4 millions d'euros de réhabilitation dont 2,5 millions en voirie et 1,3 million en aménagement cyclable et liaisons douces. Recréer tout ceci coûte beaucoup d'argent, autant y penser dès le départ.

L'autre élément important sur les réhabilitations est l'entretien ultérieur. Il faut savoir qu'on réfléchit systématiquement en termes d'énergie quand on mène des réhabilitations. Ici, on est tout en leds avec variation de flux la nuit. Tous les espaces verts sont facilités en entretien etc... pour minimiser au maximum l'entretien, voire faire du décalé.

Zone d'activités de Périgny

Communauté
d'Agglomération de
La Rochelle

La dernière génération qu'on est en train de regarder aujourd'hui c'est un parc d'activités de Lagord. Un ancien terrain militaire où on est en train de mixer. D'abord au niveau urbain : c'est la liaison entre le quartier historique de Lagord et puis le quartier nouveau avec la zone d'activités qui coupait au milieu. Le concept qu'on lance aujourd'hui c'est de dire qu'il faut en faire lien entre les 2 quartiers de la ville ; faire une unité, un lieu de centralité. Lagord a une particularité c'est d'avoir très peu d'espaces verts. Quand on regarde une photo un peu plus élargie, on remarque que les parcs de La Rochelle démarrent ici et vont jusqu'à la mer (40 hectares de parcs). Il y a une belle passerelle à monter pour relier les deux en liaison douce jusqu'à la mer. Le lien entre les quartiers se fait en cheminement doux et on a déjà la ligne de transport par le BHNS (Bus à Haut

Niveau de Service) qui passe devant. Ici, on vient réhabiliter un bâtiment pour la recherche, en partenariat avec l'Université. On a un parking mutualisé pour l'ensemble des équipements publics (dont peut-être le centre de formation des apprentis). Parking mutualisé sur lequel on a des ombrières qui vont nous permettre d'alimenter en éclairage public tout le parc de Lagord.

On est ici sur une mixité beaucoup plus grande. On a à la fois la formation, la recherche, le logement, du tertiaire et de l'activité de transformation sur la partie sud. On peut avoir sur le même site l'ensemble des intervenants de la vie quotidienne. Je le rappelle : c'est un parc bas-carbone ; bas-carbone dès sa conception, dans son suivi et dans sa maintenance ultérieure. Ce sont tous des bâtiments BEPOS (Bâtiment à Énergie POSitive) à part un qui ne le sera pas qui est un ancien hangar militaire des années 80 réhabilité (en faire un bâtiment BEPOS est quasiment impossible ; on est descendu à 28 kilowatts/an par m² ce qui est déjà une belle prouesse technique). C'est ce qu'on appelle le parc du XXI^{ème} siècle : la synthèse, un peu, de ce qu'on fait aujourd'hui sur la communauté d'agglomération.

La conclusion que je voudrais apporter à tout ça c'est que je crois qu'on peut réaliser tout cela quelle que soit la typologie du parc d'activités ou sa taille ; on a des parcs entre 4 et 100 hectares (Périgny est même encore plus grand que ça). L'important aujourd'hui sur les parcs d'activités de la nouvelle génération c'est la maîtrise de la part de la Collectivité. La maîtrise du foncier, c'est très important ; maîtrise qui va nous permettre de pouvoir programmer dans le temps la réalisation. C'est une maîtrise très en amont du lancement des opérations. C'est souvent ce qu'il y a de plus long et il faut donc absolument anticiper cette démarche et que la Collectivité s'assure une maîtrise foncière en cohérence avec les éléments d'urbanisme, notamment avec le SCOT.

Il faut aussi qu'on puisse maîtriser la conception et l'aménagement, en partenariat avec les différentes instances, qu'elles

soient territoriales, économiques ou riveraines (on a souvent la frange urbaine qui n'est pas très loin et qui peut poser des difficultés à terme). Il faut maîtriser tout ça dès la conception, que l'entretien et l'exploitation sur le domaine public soient pris en compte dès le départ. Je vous parlais tout à l'heure de 800 000 € d'entretien courant sur nos parcs d'activités (l'entretien courant c'est le balayage, les tailles, le nettoyage etc.). Si on reste dans la même logique, sur les 100 hectares que l'on a en cours, on va vite arriver à 1,2 ou 1,3 millions. Aujourd'hui, on est tous confrontés aux mêmes problématiques de fonctionnement. On va essayer de limiter les dépenses de fonctionnement. Ce qui veut dire qu'il faut peut-être investir un petit plus au départ pour limiter ces dépenses de fonctionnement demain et se contraindre à diminuer et à changer nos modes de gestion et surtout nos modes de conception.

La particularité qu'on a, c'est qu'à partir du moment où on maîtrise le foncier, l'aménagement et l'entretien, on se doit aussi de maîtriser la cession des terrains. Contrairement à ce qu'il se passe parfois, on ne vend pas un terrain à blanc. On vend un terrain avec un projet. Aujourd'hui, sur l'ensemble de nos parcs d'activités, l'industriel qui est intéressé par le site doit arriver avec son projet. On cherche un accord avec lui : le positionnement idéal de son activité par rapport

Parc Bas Carbone

Lagord

LE PARC TECHNOLOGIQUE BAS CARBONE : UN PARC COMME ARMATURE DU PROJET URBAIN

Communauté
d'Agglomération de
La Rochelle

au parc d'activités de manière à être cohérent et qu'on minimise le risque d'en vouloir plus que le réel besoin. On cherche à augmenter la densité sur nos parcs. Je rappelle quand même qu'on a une contrainte globale sur l'agglomération qui est de limiter l'extension des parcs d'activités sur le territoire agricole à l'identique de l'habitat ; c'est-à-dire 200 hectares pour l'activité et 200 hectares pour l'habitat, sur la période du SCOT. Ce qui veut dire que, pour monter une entreprise de 500 m², on ne vous vendra pas un terrain de 4000 m². On essaiera d'optimiser en fonction de la nature de l'implantation (s'il y a des flux de poids lourds, des quais etc.). Le découpage de la parcelle se fera aux réels besoins de l'industriel et non par une parcelle prédéterminée, comme ça peut se faire sur un lotissement.

Françoise FORGET Architecte conseil CAUE 17

Je souhaiterais savoir quel est le ressenti des entreprises au bout de 2 ans à Pouzauges.

Joël PARPAILLON

Sur le parc du Fief-Roland, il a plutôt fallu tirer les entreprises pour qu'elles participent au projet. La Communauté de Communes a travaillé l'aménagement sur les parties communautaires. On est sur des entreprises de petite taille et, comme François PAPIN l'a dit, ce ne sont pas les entreprises les plus sensibilisées à ces aspects-là. On est donc plutôt dans la position de tirer les entreprises. On les a récemment rencontrées pour les inciter à travailler leur aménagement. On a proposé d'aider celles qui vont avancer dans ce sens-là : on leur propose de participer à hauteur de 30%, avec un plafond de 500 €, à l'aménagement de leurs parties privatives.

Michel GALLICE

On a beaucoup parlé des zones d'activités, industrielles ou artisanales, mais on a peu parlé des zones commerciales. Il y en a une belle sur la CDA, c'est celle de Beaulieu sur laquelle un projet de requalification est envisagé.

François FERRON

On a effectivement deux parcs d'activité commerciale sur l'agglomération de La Rochelle.

Le premier sur la partie nouvelle d'Angoulins où on a plutôt de bons retours par rapport aux usagers.

La requalification de Beaulieu, sujet brûlant et d'actualité, est assez compliquée. Notre souhait est de ne pas imposer mais travailler en partenariat. Aujourd'hui, après une longue concertation obligatoire (l'article L300-2 du Code de l'Urbanisme nous oblige à faire une concertation préalable), menée durant l'année 2013, le bilan a été tiré. Sauf qu'on s'aperçoit un an après qu'on est toujours dans un même débat où des choses reviennent de manière récurrente et difficile. On est en train de retravailler une nouvelle méthode d'approche pour faire partager à tout le monde les ambitions que sont les réhabilitations de zones commerciales.

Beaulieu, beaucoup la connaissent, c'est un parc commercial des années 70 (pour les premières constructions). Les dernières, sur la partie est, sont encore en cours puisqu'on vient d'étendre le parc en 2014. La partie la plus récente de Beaulieu 2000 (Décathlon, Leroy Merlin aujourd'hui, Darty et Cultura demain) donne satisfaction aussi bien aux entreprises installées qu'aux usagers. Par contre, tout le centre du parc de Beaulieu pose des difficultés aujourd'hui. On a des problèmes de circulation, des problèmes de liaison douce. On n'a aucune sécurité piétonne en traversée et on a un gros problème de transports publics. À certaines périodes de l'année, même les transports publics ne peuvent plus passer tellement la zone est saturée. Ce qui veut dire qu'il faut qu'on arrive à mutualiser l'espace public disponible. Ça demande beaucoup, beaucoup de concertation. C'est quelque chose sur quoi on espère aboutir mais qui est très difficile.

L'autre problématique des parcs d'activité commerciale en réhabilitation c'est l'impact des travaux pendant la phase travaux. On a déjà réhabilité des parcs : je pense à Aytré, je pense à certaines rues de Périgny qui ont été réalisées. Les travaux, c'est une contrainte qu'on génère mais on arrive à trouver des arrangements. Par contre, quand on est sur du parc commercial avec du très haut débit (beaucoup de véhicules individuels et les gens qui ne comprennent pas) ce n'est pas facile. Il va falloir travailler de nuit, les jours fériés... il faut qu'on imagine des solutions pour minimiser l'impact des travaux. C'est une opération très compliquée et très lourde : Beaulieu c'est à peu près 10 millions de travaux seuls ; c'est donc une opération à 12-13 millions.

Question de la salle

Une question concernant le parc très innovant de Lagord.

Vous avez essayé de rapprocher les lieux de travail des lieux d'habitation. Comment avez-vous réfléchi le fait de gérer la bonne entente entre l'habitat individuel et les activités économiques ?

François FERRON

Je ne sais pas si c'est la réponse idéale à la question posée mais ce qu'on a essayé de faire c'est d'isoler des bulles. On n'a pas lié ou mélangé. Aujourd'hui, on sait par expérience que mêler habitat et activité pure est quasi impossible. Lier de l'habitat avec du tertiaire c'est possible parce qu'il n'y a pas de grande nuisance, il n'y a pas de transports etc. Donc, le principe aujourd'hui c'est d'avoir des bulles différenciées. Les bulles sont liées entre elles, il y a des possibilités de voirie. Mais chaque bulle a un accès particulier depuis le réseau viaire. La partie tertiaire-logements est desservie par la rue Hennebique au nord alors que la partie activités est desservie par la rue du 8 mai. Le parc entre les deux est un parc liaison douce. Il y a possibilité de franchissement ; un seul accès pour une bulle complète ne serait pas suffisant. La troisième bulle qui est derrière est elle aussi indépendante et elle possède un deuxième accès rue Hennebique.

Le lien, c'est le parc. Le parc a une certaine épaisseur, il fait 7 hectares au total. Sur 27 hectares, c'est quand même pas mal. Ça permet de créer un lien, un lieu de centralité mais également protection des uns par rapport aux autres.

Pierre MÉLINAND

Je souhaiterais avoir la réaction de messieurs Papin et Parpaillon sur les conclusions qui viennent de nous être proposées. À savoir que les conditions de la réussite d'une maîtrise publique sur une opération de Z.A passent par la maîtrise de bout en bout : la maîtrise du foncier, la conception de l'aménagement, de l'entretien et des cessions.

Est-ce que ça correspond à votre philosophie sur votre opération en Vendée ? Et qu'est-ce que ça implique comme mise en place de moyens et d'organisation pour y parvenir ?

Joël PARPAILLON

On partage tout à fait cet aspect-là. Effectivement, les entreprises ont tendance à se couvrir pour les années futures et à demander du foncier en réserve pour des extensions éventuelles. Lier l'acquisition du foncier au projet nous paraît évident et c'est sûrement la voie à suivre.

Comment aller dans ce sens là ? Eh bien, c'est un cahier des charges à mettre en place au moment de la réalisation du parc, de la conception des parcelles et de la vente de celles-ci. Il y a un cahier des charges à créer, une charte. Et, bien entendu, accompagner les acquéreurs.

Michel GALLICE

Nous avons demandé à Jean-Marie Cardebat d'écouter tout ce qui pourrait se dire. Il ne va pas complètement conclure mais il va faire une synthèse qui permettra de renvoyer la balle à la salle de façon à ce qu'un dialogue puisse s'instaurer.

Jean-Marie CARDEBAT Professeur des Universités, Docteur en Sciences Économiques - Université Bordeaux IV

Quelle stratégie de l'offre d'accueil ?

La façon dont j'ai fonctionné aujourd'hui, finalement assez simple, c'est d'ouvrir très grand mes oreilles et de faire attention à la sémantique, aux mots qui ont été utilisés. Et à leur signification, bien évidemment, en essayant de les regrouper un peu.

Sur le plan sémantique je vais identifier 3 groupes.

Il y a un groupe sémantique marqué par la fréquence. Un des mots très signifiants les plus utilisés aujourd'hui c'est synergie. Je l'ai retrouvé dans quasiment tous les discours. On a aussi des éléments liés à l'idée de collectif (collectif, collectivité, travailler ensemble, collaboration etc.). Un peu dans le même ordre d'idée, on a la notion de globalité. On a eu la notion de mutualisation qui est apparue à de multiples reprises dans les discours des uns et des autres.

On a eu des éléments qui ont plutôt trait à l'environnement, à la notion de paysage. Et puis, on a eu des éléments de réalisme, des éléments de réalité : la notion de coût, celle de bon sens. La notion d'évaluation, de diagnostic, de bilan, de constat a été beaucoup utilisée notamment ce matin.

De cette fréquence de mots je vais essayer de raconter une histoire. Mais d'abord, pour compléter cette histoire, j'ai deux autres groupes, si je puis dire sémantiques.

Le premier, c'est l'utilisation des verbes d'action. Beaucoup ont été utilisés autour de l'idée de « faire ». Beaucoup de verbes avec le préfixe « re » ont été utilisés. C'est la première fois dans ma carrière que je vais mettre en avant juste un préfixe. « Re », l'idée de « refaire ». Je vous en livre quelques uns : il y a eu renouveler, requalifier, repenser, réinventer.

L'histoire que je vais raconter commence à se préciser. Il y a cette idée que, d'une part, il faut faire. Un bilan, un diagnostic, a été dressé et il faut faire quelque chose. On est dans l'action. Il faut faire quelque chose tout simplement parce que l'actuel ne convient manifestement pas. C'est une idée qui a été assez transverse, y compris dans la salle : l'actuel ne convient pas. Donc il faut refaire.

S'il faut refaire, on est sous le signe de l'action collective. Il va falloir refaire ensemble. Il va falloir refaire à plusieurs. Et il va falloir refaire sans défaire également. Ça nous a été dit ce matin. Comment optimiser ces zones d'activités périphériques sans défaire les centres-ville ?

Vincent Degrotte en a parlé ce matin : finalement, comment peut-on accentuer les avantages et les atouts d'un territoire sans enlever des avantages et des atouts à un autre territoire ? Donc, cette nécessité de faire, de refaire sans défaire, est une idée qui a été mise en exergue dans vos interventions. Notamment par l'exemple de la Vendée où l'on essaie de faire sans défaire dans le sens où l'on va faire dans la ville, on va essayer d'intégrer. Ça c'est un élément important.

Au-delà de ce constat, il y a aussi l'idée du comment. On s'est beaucoup interrogé et on a eu des réponses cet après-midi. On ne peut pas faire un précis de méthodologie mais quelques grandes lignes ont été évoquées. Si je me réfère à mes mots clés, je pense assez évidemment que l'approche doit être globale. Elle doit prendre en compte l'ensemble des éléments d'une société : les quartiers d'habitation, les centres-ville, les périphéries, les aspects environnementaux, les aspects sociaux, économiques, les notions de compétitivité, d'attractivité, les projets de territoires. Quand on parle de projet de territoire ça nous renvoie à une action qui est globale par nature. C'est un point important qui nous amène à l'idée de collaboration, de participation. Cet après-midi on a beaucoup entendu le mot « partenariat » : partenariat entre les acteurs publics, les Collectivités, partenariat avec les entreprises évidemment, avec les acteurs privés.

Donc : approche globale, approche collective, approche collaborative. On a ici l'émergence d'une méthode. En étant un petit peu plus précis dans la méthode, et en reprenant le mot qui a été le plus cité, il y a aussi la recherche des synergies. Je crois que là aussi on est sur de la méthode pure : rechercher les synergies. On revient à l'idée de diagnos-

tic : faire des diagnostics de territoire, rechercher quels sont les atouts de ces territoires et rechercher ce qu'on peut mettre en commun. Synergie de mutualisation, synergie de substitution. Ça a été dit tout à l'heure. Cette recherche des synergies en tant que méthode pour appréhender un territoire est vraisemblablement la première chose à faire dans le diagnostic territorial.

Dans le même ordre d'idée on a la notion de mutualisation qui est quelque chose de central pour les entreprises ; c'est vecteur de compétitivité, c'est vecteur d'un abaissement des coûts.

Si on doit trouver des mutualisations, des synergies, si on doit avoir une approche collective, qui doit être derrière tout ça ? On en a parlé également. On a vu qu'il y avait des acteurs privés, des acteurs publics. Ce matin on a eu plutôt tendance à croire que c'était les acteurs publics qui devaient être les catalyseurs. On a eu l'exemple de Périgny ou Alexandre nous a dit : c'est nous, les entreprises, qui avons pris à bras le corps les problématiques ; ça doit partir du terrain et remonter ensuite vers les élus. On a eu l'exemple de la Vendée et celui de La Rochelle où l'on constate que c'est plutôt les élus qui sont allés vers les entreprises.

Je ne suis pas sûr qu'on résolve le débat aujourd'hui mais on sent bien qu'il y a des projets qui peuvent émaner à la fois des Collectivités et des entreprises. Je crois que ce n'est pas du tout contradictoire. Je crois qu'il n'y a pas de petite guéguerre à essayer de trouver ici. C'est simplement qu'on est dans une approche globale, participative, collaborative, etc. où les idées peuvent venir des deux côtés. Les stimulations peuvent venir des deux côtés. C'est une leçon et une conclusion que je trouve assez intéressantes et assez importantes de cette journée.

On a vu qu'on avait l'architecture d'une méthode, d'une certaine façon. On a aussi le réalisme. Le réalisme qui est venu s'inviter dans nos réflexions. La question du comment faire, c'est aussi la question du comment financer. Est-ce que c'est viable ? Des questions intéressantes et pertinentes ont été posées : comment vous avez fait ? Comment ça marche ? Financièrement, vous vous en sortez comment ? Que récupèrent les entreprises ? Qu'est-ce que ça coûte à la Collectivité ? Comment se partage le coût ? On a vu l'exemple des 30%, le plafonnement à 500 €.

On voit, je le disais ce matin, qu'il peut y avoir un coût partagé. Ceci est intéressant parce que si l'entreprise accepte de partager le coût avec la Collectivité et réciproquement c'est que chacune y trouve son intérêt. Et c'est bien ce que je disais ce matin : la Z.A c'est le point focal, le point de concrétisation des intérêts partagés de la Collectivité et de l'entreprise. Je retrouve cette idée lorsqu'on s'interroge sur les coûts. Qui va financer ce genre de choses ? Eh bien, finalement, tout le monde va le financer parce que c'est gagnant-gagnant.

On a eu des éléments de réponses pratiques qui nous ont été donnés sous forme d'exemples et que j'ai trouvés extrêmement intéressants sur comment aménager, ou ré-aménager, comment urbaniser ou ré-urbaniser, comment ré-architecturer ces zones.

Une des choses intéressantes qui s'est dégagée, c'est qu'il fallait avoir un projet. J'en reviens à cette idée : il faut concevoir en amont. Ça a été dit. Et j'ai vu des choses qui, en tant que néophyte, m'ont particulièrement intéressé. Par exemple, des formes en étoile. Vous avez parlé d'atrium tout à l'heure pour localiser certaines activités, en l'occurrence du parking, pour fluidifier les flux de personnes, les flux de transports etc. Revenir des schémas linéaires, qui sont des schémas du passé, à des formes plus fluides, à une prise en compte en amont de cette circulation des flux. Et je me dis qu'il y a aussi une circulation des idées qu'il faut organiser. Du tertiaire avec des logements : c'est riche, quelque part. C'est porteur de sens sur le plan de la circulation des idées. Avec, c'est encore plus évident, la Recherche et la Formation à l'intérieur même d'un parc d'activités. La participation du lycée de la Roche-sur-Yon à votre zone d'activités... autant d'indices qui nous portent à dire qu'il y a des choses à réinventer dans le sens du collaboratif.

Au final, j'ai envie de vous dire, car beaucoup d'entre vous êtes concernés, dans cette salle : maintenant c'est à vous de jouer. C'est à vous de réinventer tout ça. Et, même si c'est un peu provocateur, j'ai envie de dire : il y a beaucoup plus de valeur à créer en investissant, public et privé, dans ce type de zone d'activités. Parce que vous créez de la valeur sociétale, au sens d'une valeur sociale, en termes de formation et de bien-être des salariés, etc. Vous créez de la valeur environnementale avec de la biodiversité, des espaces verts. Et vous créez aussi de la valeur économique. Les entreprises y trouvent et y trouveront leur intérêt.

Et je pense qu'il y a beaucoup plus intérêt à investir dans des zones d'aménagement que j'ai appelées durables (mais que vous pouvez appeler comme vous voulez) plutôt que dans des écoquartiers qui vont créer du bien-être pour les citoyens concernés, qui vont créer de la valeur environnementale (on va retrouver de la valeur sociale et environnementale) mais dans lesquels on ne retrouvera pas la valeur économique. Cette valeur économique, vous connaissez la situation actuelle de notre pays, elle est fondamentale. On s'intéresse beaucoup aux écoquartiers. Je m'intéresse à

titre personnel beaucoup plus aux éco-zones, aux Z.A.D (zones d'activités durables), parce que c'est au final beaucoup plus porteur d'une dynamique économique et d'une amélioration de la compétitivité de nos territoires.

Pierre MÉLINAND

Je voudrais me permettre une remarque. Ayant travaillé un certain nombre d'années pour les Collectivités territoriales, je voudrais revenir sur la question qu'a posée Michel Gallice : la question de la maîtrise d'ouvrage.

Les interventions de ce matin nous ont recommandé de placer la barre relativement haut en matière d'ambition en ce qui concerne les zones d'activités. Les présentations de cet après-midi nous ont fait la démonstration que c'est possible puisqu'on arrive à le faire à la fois dans les grandes Collectivités, comme la Communauté d'agglomération de La Rochelle, et à Pouzauges.

Mais la question reste : comment fait-on ailleurs où l'on n'a pas la chance d'avoir les moyens de la Communauté d'agglomération ou la qualité des collaborateurs de Pouzauges ? Comment fait-on ? Avec qui ? Comment est-ce que les élus s'organisent ? Sachant qu'il y a encore des endroits où, lorsqu'il y a un service économique, on oublie souvent de l'inviter lorsqu'il est question de préparer le Schéma de Cohérence Territoriale ; ou que l'adjoint en charge des questions économiques n'est pas toujours articulé avec l'adjoint en charge de l'aménagement du territoire. Comment s'organise la maîtrise d'ouvrage pour concevoir et conduire les politiques telles que celles qui nous ont été présentées ?

Deuxièmement, en ce qui concerne les présentations faites en début d'après-midi, sur la question : combien d'emplois ça crée de s'organiser comme à Biotop ? Les intervenants ont été extrêmement modestes parce qu'il y a un emploi dont il n'a pas été question c'est celui de l'animateur du dispositif. Animateur qui est là pour faire vivre le projet. Ce sont des profils qui n'existent pas, sauf exception, dans les Collectivités territoriales. Or, sans ce type de professionnel à cet endroit-là, avec une liberté d'actions, on sait que la mayonnaise ne prend pas. Je pense donc que la question de la maîtrise d'ouvrage est centrale.

Jean-Marc BOUFFARD Maire de Saint-Georges-de-Didonne (17)

Je n'ai pas la prétention de répondre à la question. La diapositive de la zone de Lagord est parfaitement idyllique : pôle de recherche, formation, tertiaire, logement, activité...

La question que j'ai envie de poser, en rapport avec la maîtrise d'ouvrage, c'est : comment ces choses-là sont-elles arrivées ? Est-ce que nous sommes dans la situation d'une offre ? Ou est-ce que nous sommes dans le cadre de la satisfaction d'une demande ?

En clair : ce que nous voyons là est-il le fruit d'une enquête territoriale, d'un besoin marketing ? A-t-on une attente forte pour placer ici de la recherche, de la formation ou du tertiaire ? Ou est-ce que c'est (je vais être brutal) : on se fait plaisir en se disant que ça, ce serait génial et puis on verra bien si on a des clients dessus ?

La problématique qui se pose par rapport à la maîtrise d'ouvrage c'est celle du timing : on n'est jamais au bon moment au bon endroit.

J'ai la charge d'un ZAC assez conséquente. Une ZAC, vous connaissez les délais, c'est de l'ordre d'un mandat : entre 5 et 10 ans. Lorsque nous avons lancé l'idée, certaines enseignes se sont précipitées ; des enseignes qui ont l'intention de venir compléter cette ZAC par une ZACOM (une zone d'activité commerciale). Nous avons de grandes enseignes qui arrivent en disant : moi je viens, mais je viens tout de suite, il me faut ça maintenant ! 2 ans maximum mais pas 6, pas 10 !

Ensuite, vous avez une myriade d'autres enseignes de rang légèrement inférieur qui, parce qu'il y a une locomotive qui tire, auront envie de venir ici. Vous avez un élu qui a envie, dans le cadre de sa maîtrise d'ouvrage, de satisfaire les demandes d'emplois, de dynamiser sa commune. Mais on n'arrive jamais à faire en sorte que tout cela soit parfaitement au rendez-vous, au moment où il le faudrait. Parce qu'on a oublié une chose majeure dont on n'a absolument pas parlé depuis ce matin, ce sont toutes les contraintes réglementaires, toutes les contingences qui nous sont imposées et qui ne permettent pas d'avoir la souplesse suffisante.

Ce n'est pas un constat d'échec. Mais c'est pour rappeler que tout ce qu'on a vu porte à l'optimisme et qu'il faut avoir en tête que les choses ne sont pas forcément aussi faciles à maîtriser sur le terrain.

Voilà pour ce qui est de la maîtrise d'ouvrage. Selon moi, cela concerne les élus et c'est quelque chose d'extrêmement difficile. C'est tous les jours un sujet de préoccupation.

François FERRON

La maîtrise du foncier, je l'ai mise en premier atout. Ça permet d'avoir des procédures beaucoup plus « lights » que la procédure ZAC (effectivement très complexe) et d'avoir plutôt une procédure lotissement, telle qu'on l'aborde. Cela permet également d'avoir des modificatifs et d'apporter des amendements en fonction des enseignes ou des propositions, qu'elles soient économiques, commerciales ou en fonction des intentions qu'on pourrait avoir. Pour faire un parallèle avec votre question, en ce qui concerne l'activité commerciale, la CDA de La Rochelle a aujourd'hui établi un document d'activité commerciale qui prévoit un certain nombre d'enseignes et un certain nombre de m². Je dirais qu'on a une lisibilité relativement claire pour les 10 ans qui viennent.

Je l'ai dit dans mes propos tout à l'heure quand j'ai mis en avant la maîtrise du foncier : derrière, ce sont des délais. Les délais de maîtrise du foncier peuvent être importants. Et les délais administratifs sont tout aussi importants. Aujourd'hui, entre le moment où vous décidez le top-départ et le premier coup de pioche : c'est 3 ans. Et après le premier coup de pioche, ensuite il va falloir 5 ans pour finir les travaux.

Cette figure est peut-être un peu utopique mais les choses avancent très bien. Pour l'instant ça va à peu près, à part pour le Centre de Formation sur lequel on n'a pas de certitude aujourd'hui. Mais le reste est bien avancé. Je pense qu'on est effectivement dans une solution. C'est une solution partenariale, un programme qu'on a conçu avec la commune de Lagord. C'est en réflexion menée en amont depuis déjà 2 ans. C'est vrai qu'il y a besoin de beaucoup de temps. Ça fait 3 + 2 = 5 ans ; ça fait pratiquement un mandat.

D'où l'intérêt d'avoir du foncier et de l'activité économique disponibles à l'instant T. Ça, c'est indispensable.

Hervé AUDINET Architecte-Urbaniste

Monsieur Cardebat, ce matin vous avez terminé une de vos conclusions en disant que l'on devait s'orienter vers une nouvelle vision des territoires. Dans ce cadre là, vous avez mentionné que les entreprises devront rendre compte sur les trois piliers essentiels qui ont été repris toute la journée, c'est-à-dire le pilier économique, le pilier social et le pilier environnemental.

Je reprends pour exemple le cas de Périgny. Dans la présentation qui nous a été faite par Biotop, les partenaires, les entreprises comme les cafés Merling ou Léa Nature peuvent répondre sur ces trois critères. Et je crois qu'elles le montrent. Mais il y a certainement dans ces zones d'activités des entreprises qui ont des marges de manœuvre beaucoup plus modestes. Parce qu'elles sont sur des créneau d'activités utiles à la collectivité et à l'économie en général mais où les marges dégagées ne sont pas du niveau de ces 2 entreprises. Je suppose qu'elles visent d'abord le pilier économique. Par contrainte, parfois, la partie développement (peut-être pas totalement). Et la partie sociale n'est certainement pas la même pour ces entreprises que, par exemple, chez Léa Nature, pour ne citer qu'eux.

Vous avez dit qu'il fallait avoir, et je partage ce point de vue, une nouvelle vision de l'occupation du territoire. Alors, ces entreprises qui n'ont pas les moyens financiers, ces entreprises plus modestes, comment font-elles pour intégrer ces trois piliers ?

Jean-Marie CARDEBAT

Si on regarde l'activité des grandes entreprises et l'activité des petites entreprises, il est bien évident que les attentes en matière de responsabilités sociales ne sont pas les mêmes pour les unes et pour les autres.

On va attendre d'une grande entreprise une implication plus forte, tout simplement parce que son coût sociétal, environnemental et social est forcément beaucoup plus élevé que celui d'une TPE-PME. Le fait que des petites entreprises soient moins impliquées, dans le sens où elles ne vont pas pouvoir démontrer une implication dans la gestion saine de l'environnement, une implication dans la vie de la cité etc. aussi intense qu'une grande entreprise, c'est naturel. On doit, dans un principe de responsabilité, assumer le coût que l'on porte ou que l'on fait porter à la société.

Cela étant dit, concernant l'exemple de Périgny (si je l'ai bien compris), je crois qu'on a quand même des entreprises qui participent, quelle que soit leur taille, toutes au bien-être social et environnemental. Parce que, justement, il y a un principe de mutualisation.

La petite entreprise a besoin de cette mutualisation certainement beaucoup plus que la grande entreprise. Un grand groupe industriel, Bouygues par exemple, n'a besoin de mutualiser avec personne. Bouygues, en propre, mutualise entre ces filiales et se débrouille tout seul pour éditer son rapport de responsabilité sociale, pour évaluer son coût environnemental, son coût économique. Et fait ça très bien. On peut en discuter mais, en tout cas, il réalise son rapport sans problème.

La petite entreprise dans une zone et dans un club d'entreprises comme celui de Périgny, bénéficie, via Biotop notamment, d'une mutualisation de ces aspects. Mutualisation qui lui permet d'être dans l'action et de faire les choses bien, au sens du développement durable, au plan social et environnemental, sans a priori en avoir les moyens. Et c'est là tout l'intérêt de ces zones, de ces lieux concrets, de ces mutualisations entre entreprises. Même les petites, même celles qui, a priori, ne peuvent pas aller vers de la responsabilité sociale, finalement vont le faire. Grâce à l'intervention d'une association qui vient chapeauter tout ça et vient faire ça pour elles.

Ce que j'ai dit ce matin c'est justement qu'il fallait peut-être réinventer les Z.A que j'ai qualifiées de durables. Les réinventer avec des systèmes de mutualisation des aspects environnementaux, des aspects énergétiques et des aspects audit sociétaux, audit développement durable. Je n'imagine pas qu'une entreprise de 7 ou 8 personnes (une TPE) puisse un jour éditer son propre rapport sociétal, qu'elle puisse maîtriser les techniques un peu ardues d'épargne nette ajustée pour convertir en coût monétaire le prix d'un bruit, le prix d'un licenciement, etc. En revanche, on peut très bien avoir un type de calcul qui serait défini par des experts et serait appliqué à l'échelle d'une zone pour le compte des entreprises. Ça peut faire partie des services qu'offrirait la zone ou qu'offrirait une association rattachée à la zone. C'est en cela que je crois que les petites entreprises peuvent, d'une certaine façon, grâce à la mutualisation, faire autant que les grandes. En tout cas en termes relatifs, chacun à son échelle.

Alexandre PETROZZI

Je ne minimise absolument pas l'engagement des entreprises que vous avez pu citer. Mais je peux vous garantir que vous avez des entreprises de beaucoup plus petite taille qui sont infiniment plus engagées et plus actives que certains grands groupes en termes de motivation, de moyens mis en œuvre. Elles ont parfois l'avantage d'avoir la souplesse d'une petite structure. Souplesse qui leur permet d'être plus adaptables.

Question de la salle

Sur Pouzauges, vous avez parlé de la communication. J'aurais aimé savoir comment, sur Périgny, les entreprises utilisent leur engagement dans cette démarche d'écologie industrielle pour pouvoir se faire valoir auprès de leurs clientèles ou auprès de leurs fournisseurs.

Alexandre PETROZZI

La communication qu'on fait autour des actions et des résultats est un point clef du projet. Pour que l'entreprise s'y retrouve et puisse se mettre en avant, on essaie d'être très actifs, d'avoir un maillage très poussé. On mène des opérations de relation avec la Presse qui nous ont toujours permis d'avoir des retombées significatives. Chaque adhérent, chaque personne qui bénéficie du service a le droit d'utiliser le logo sur ses documents, sur son site internet, dans ces signatures de mails. C'est fait par beaucoup d'entreprises. C'est toujours une satisfaction de voir que, quand un nouveau partenaire rentre, dans les semaines qui suivent apparaissent les logos d'appartenance à certains réseaux, dont Biotop, dans ses pieds de mails.

Michel ROUSSET Architecte-Urbaniste, Directeur du CAUE de l'Eure (27)

Je voulais revenir sur la question de la gouvernance. Dans votre précis de vocabulaire, M. Cardebat, vous avez oublié le mot qui m'avait séduit ce matin qui était la question de la gouvernance locale.

L'essentiel de l'impact sur les paysages que nous avons dans notre développement territorial c'est notamment les zones artisanales. J'ai été interpellé aussi par la participation de toutes petites entreprises dans le pays de Pouzauges.

Dans les documents que vous avez montrés, on voyait que c'était le plombier qui était le moins intéressé par son impact environnemental et le moins prêt à travailler sur cette question-là. Pourtant, c'est lui qui habite au plus proche. C'est lui qu'on rencontre, nous, de façon très fréquente dans le territoire et les zones artisanales.

Comment donner aux zones artisanales une capacité à être plus vertueuses qu'elles le sont aujourd'hui ? Une ingénierie qualifiée, des élus compétents, etc. je trouve cela parfait. Mais, quand on descend à l'échelle en dessous : le petit artisan, la petite Collectivité... La zone artisanale a-t-elle une chance de participer au développement durable de demain ?

Jean-Marie CARDEBAT

La gouvernance est effectivement un concept qui a été sous-jacent à nos discours. Mais ce n'est pas un mot qui est revenu. Vous êtes peut-être le seul à l'avoir utilisé et ça aurait dû être un mot clé, d'une certaine façon.

Cette gouvernance me paraît essentielle à toutes les échelles du territoire. Les exemples qui nous ont été donnés nous montrent finalement qu'il n'y a pas de gouvernance unique. Il ne faut pas chercher à réfléchir de façon abstraite à une gouvernance type qui s'appliquerait partout. Je reviens sur ce que je disais tout à l'heure : ça peut partir des entreprises ou d'une Collectivité, quelle que soit sa taille.

Il n'y a pas une gouvernance type. Pour ma part, je crois fondamentalement au processus endogène, c'est-à-dire au processus qui vient du territoire et de ses acteurs. Les acteurs sont multiples, le territoire est protéiforme. Ce qui peut ressortir de façon endogène de ce territoire pourra prendre des formes qui seront ici plutôt orientées par le public, ici plutôt orientées par le privé. Je ne chercherai pas à répondre fondamentalement à la question de la gouvernance ou de quelle gouvernance faut-il par rapport à tel ou tel territoire.

Revoyons-nous dans 5 ans et peut-être aura-t-on plus d'éléments de réponses. On aura peut-être des typologies de territoires. Dans 5 ans on sera peut-être capable de dire quel territoire répond plutôt mieux à tel ou tel type de gouvernance. Mais, pour pouvoir donner ce genre de réponse, il va falloir mettre en place des observatoires, des indicateurs, des tableaux de bords, des suivis etc. Ça, c'est essentiel pour pouvoir répondre à votre question.

Ensuite, concernant la gouvernance d'une petite zone artisanale, vous nous faites part de certaines difficultés, d'une certaine inertie de la part des chefs d'entreprises locaux. J'ai la sensation (vous serez d'accord ou pas avec moi car c'est purement subjectif) que, si on va dans n'importe quelle autre zone, on peut avoir soit la même chose soit quelque chose de radicalement différent, avec des gens qui vont s'enthousiasmer pour un tel projet. Je crois qu'il n'y a vraiment pas de vérité. Je crois que ça dépend complètement de l'histoire personnelle, du vécu de l'artisan, du plombier, de celui qui fait les enduits, etc.

Je crois qu'il n'y a pas de vérité. Je suis fondamentalement persuadé que la petite zone artisanale au fin fond de la campagne n'est pas forcément constituée que de gens qui ne pensent pas au développement durable et restent dans leur petite comptabilité. Je crois que ça peut aussi être des gens très engagés. Tout simplement, ça dépend. C'est également un problème de pédagogie et d'information.

Joël PARPAILLON

Tout à fait. Sur la zone qu'on a présentée ce sont de très petites entreprises. On part de très loin. Il faut savoir que ces gens-là sont pendant la journée sur leurs chantiers. Le soir, ils voient les clients. Et le samedi ils font la comptabilité. Ils sont très loin des préoccupations d'aujourd'hui.

Ceci dit, ils s'informent quand même. Ils ont de l'information. Il faut communiquer avec eux, il faut les approcher et s'appuyer sur ceux qui vont montrer l'exemple. Il y en a forcément un ou deux qui vont faire des choses. Je crois beaucoup au phénomène d'entraînement.

À côté, on a d'autres zones plus importantes. On a aussi un club d'entreprises avec lequel on est en contact. On travaille ensemble.

Martine CHAUVIN Responsable du Développement Économique, CDC de l'île d'Oléron

Nous avons 2 zones d'activités et il nous a semblé important que la Collectivité place sur ces zones ses propres équipements et qu'ils soient exemplaires.

Sur une des zones nous avons installé une ressourcerie qui est un bâtiment de la CDC. Ce bâtiment donne un signal

de qualité à destination des parcelles privées.

Sur l'autre zone nous installons, au centre, une Maison des entreprises. Elle a le même rôle de signal et d'exemplarité pour la tenue de la zone, pour la qualité paysagère et architecturale que nous demandons aux bâtiments.

Ce caractère d'exemplarité porté par la Collectivité me semble être un moyen pour aller dans le sens de la qualité des zones artisanales destinées à de petites entreprises.

Pavel LEPKOWSKI Architecte, Directeur du CAUE de la Charente (16)

Par rapport à la gouvernance, je souhaite souligner une incohérence qu'on a dans l'état actuel des choses : la partie économique des zones est gérée par les CDC et la partie urbanisme est gérée par la Commune. Les intérêts et les approches ne convergent pas toujours. C'est-à-dire qu'on implante une zone sur le territoire communal mais les décisions économiques se font à l'échelle de la Communauté de Communes. De mon point de vue, surtout en zone rurale, cette incohérence est très frappante.

Je pense que c'est seulement lorsqu'on mettra en place les PLU intercommunaux qu'on pourra arriver à une gestion d'urbanisme et d'économie de ces zones un peu plus cohérente et un peu plus convergente dans toutes les directions, y compris dans celle de l'aménagement, du paysage et de l'urbanisme.

À l'échelle d'une agglomération, ça se sent peut-être un peu moins. Bien que j'ai récemment rencontré la Municipalité d'Angoulême qui a une grosse zone industrielle qui dépend de l'agglomération (sur le plan des visions économiques en tous cas) et on a l'impression que le message n'est pas toujours harmonisé en ce qui concerne l'économie et l'urbanisme.

Michel GALLICE

Je voudrais remercier chaleureusement tous nos participants. Un merci tout particulier à Jean-Marie Cardebat qui a ouvert, conclu le séminaire, puis répondu à nos questions. J'apprécie tout particulièrement son esquisse de méthode qui pourrait nous servir de manière effective dans le futur.

Des exemples d'écologie industrielle existent déjà ; certes, dans des zones d'activités beaucoup plus grandes que la plupart de celles qu'on peut avoir en Charente-Maritime. Mais on voit très bien que ce sont des choses qui avancent. Vous le disiez fort bien : ce sont aussi des TPE qui s'engagent et il n'y a aucune raison pour que cela ne puisse pas se développer.

Merci également au Syndicat Mixte de Brouage qui nous accueille dans ses locaux.

Merci à vous.

Conseil d'Architecture, d'Urbanisme et de l'Environnement de la Charente-Maritime

85 Boulevard de la République - CS 81076 La Rochelle cedex 09

05 46 317 190 - contact@caue17.fr