
HAL Id: dumas-00418987
https://dumas.ccsd.cnrs.fr/dumas-00418987

Submitted on 22 Sep 2009

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

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

L’éducation des jeunes au développement durable par la
mobilité et l’interculturalité

Caroline Mehl

To cite this version:
Caroline Mehl. L’éducation des jeunes au développement durable par la mobilité et l’interculturalité.
Education. 2009. �dumas-00418987�

https://dumas.ccsd.cnrs.fr/dumas-00418987
https://hal.archives-ouvertes.fr

Master 2 Management du
Tourisme et des Relations
Internationales

Mehl Caroline

Université de Toulon et du Var

Faculté de Lettres et Sciences Humaines

Année 2008-2009

Association PISTES-SOLIDAIRES, Marseille

Tuteur enseignant : Monsieur Dufraisse

L’éducation des jeunes au développement durable

par la mobilité et l’interculturalité

P
istes S

olidaires

 1

RÉSUMÉ

L’éducation des jeunes au développement durable

par la mobilité et l’interculturalité

 L’ouverture sur le monde qui nous entoure, l’intérêt pour les autres cultures et la diversité

constituent l’un des piliers du développement durable. L’échange et la rencontre par la mobilité

et l’interculturalité sont des occasions d’apprentissage unique pour le jeune public.

A travers ce mémoire, il sera question des possibilités offertes aux jeunes en la matière

notamment à travers la mise en application du Programme Européen Jeunesse en Action par

l’association Pistes-Solidaires mais également des spécificités liées au travail en milieu

interculturel.

Nous étudierons également le tourisme responsable en tant que facteur du développement

durable et les stratégies qu’une association peut adopter afin de démarrer au mieux son activité

d’organisateur de voyages solidaires.

Enfin, à travers l’exemple d’une rencontre interculturelle sur le thème de la consommation

responsable organisée lors de mon stage, nous verrons comment répondre aux objectifs d’un

projet européen et établirons des préconisations pour les futurs projets.

 2

REMERCIEMENTS

Au terme de cette année scolaire et de ce travail, je souhaite

remercier :

Alix Bonneau, coordinatrice de projets internationaux à

Pistes Solidaires, et tutrice de mon stage, pour m’avoir permis

d’effectuer des tâches variées et qui m’ont intéressée, et pour

sa disponibilité et ses conseils.

Mathieu Decq, directeur de Pistes Solidaires, pour les mêmes

raisons.

Ainsi que toute l’équipe de Pistes Solidaires pour m’avoir

accueillie comme membre de leur équipe à part entière.

Andrew Clarke et Dora Kolokotroni pour notre collaboration

dans le projet « Otesha Ride Tour ».

L’équipe pédagogique et les intervenants du Master, pour les

apprentissages de cette année, notamment Monsieur Dufraisse

pour ses conseils.

Ma famille et mes amis pour leur soutien

 3

TABLE DES MATIERES

INTRODUCTION... 5

CHAPITRE 1 : LA MOBILITE DES JEUNES ET L’INTERCULTU RALITE :
FONDEMENTS DE PISTES SOLIDAIRES.................... ...7

1.1) Le programme Européen Jeunesse en Action : un élan pour la jeunesse européenne 8
1.1.1) Principes et objectifs .. 8
1.1.2) Les 5 actions du programme .. 9

1.2) Une association : Pistes-Solidaires... 12
1.2.1) Les missions...12
1.2.2) Développer des projets avec des partenaires partageant les mêmes préoccupations dans d’autres pays :
l’exemple de « Youth In Action for Next Generations ».. 13

A. Le résumé du projet ... 13
B. Analyse d’une force partenariale indispensable à travers les 8 sous-thèmes de l’UNESCO 14

1.3) Concevoir un projet avec des partenaires internationaux... ... 18
1.3.1) Une prise de risque?... 18

A. Risques engendrés par le brassage des cultures ... 18
B. Une charge de travail supplémentaire .. 18
C. Une implication nécessaire en termes de compétences.. 19

1.3.2) Ou une opportunité?... 19
A. Une opportunité pour les structures : développement et amélioration ... 19
B. Une opportunité pour les personnes : des occasions d’apprentissage unique .. 20
C. Voir l’interculturalité comme une richesse : le point de départ d’une coopération fructueuse 20

1.3.3) Quelques outils permettant de faire de la diversité culturelle une force... 21

CHAPITRE 2 : L’EDUCATION AU DEVELOPPEMENT DURABLE P AR LE
TOURISME RESPONSABLE23

2.1) Le tourisme responsable comme réponse aux effets pervers du tourisme traditionnel 23
2.1.1) Les conséquences de la première industrie mondiale .. 23
2.1.2) Une prise de conscience et l’apparition de nouveaux concepts ... 25
2.1.3) Analyse de l’offre et la demande pour le tourisme responsable... 27
2.1.4) Défis et préconisations pour un tourisme responsable ... 29

2.2) Le tourisme vu par Pistes-Solidaire ..30
2.2.1) L’éducation au développement durable à travers le circuit solidaire au Mexique 31
2.2.2) La valorisation de la démarche de Pistes-Solidaires à travers un projet pédagogique au cœur du voyage
 33
2.2.3) Les difficultés rencontrées et les stratégies adoptées par Pistes-Solidaires afin de développer son activité
d’organisateur de voyage.. 34

A. Les conditions de l’obtention d’un agrément ... 34
B. Le financement du projet vidéo accompagnant le circuit solidaire au Mexique 35

 4

CHAPITRE 3 : OTESHA, UN PROJET QUI REUNIT MOBILITE, INTERCULTURALITE
ET EDUCATION AU DEVELOPPEMENT DURABLE37

3.1) The Otesha Project : un projet global d’éducation au développement durable... 37
3.1.1) The Otesha Ride Tour .. 38
3.1.2) The Otesha Taste.. 39
3.1.3) The Otesha Initiative.. 39
3.1.4) The Otesha Influence ... 40

3.2) Les objectifs du projet et les résultats escomptés.. 41
3.2.1) Objectifs :... 41
3.2.2) Résultats :... 42

3.3) De la théorie à la pratique : Otesha Ride Tour, projet élaboré lors de mon stage au sein de Pistes-
Solidaires.. 43

3.3.1) Les objectifs du projet et les stratégies adoptées pour y répondre .. 44
A. Privilégier la dimension interculturelle .. 44
B. Le choix de prestations en adéquation avec la dimension responsable du projet.................................... 45
C. Des partenariats permettant de répondre aux contraintes financières du projet 45
D. Des partenaires internationaux sensibilisés à la question du développement durable.............................. 47
E. OTESHA RIDE TOUR, un projet à forte visibilité ... 47

3.3.2) Bilan du projet et préconisations pour les prochaines éditons: ... 48
A. Au niveau organisationnel ... 49
B. Les participants .. 50
C. La logistique... 50
D. Au niveau institutionnel ... 51

CONCLUSION ... 53

BIBLIOGRAPHIE.. 55

ANNEXES ... 57

- Répartition financière du coût du voyage solidaire au Mexique – Page І

- Fiche technique de demande de sponsoring – Page ІІ

- Fiche descriptive de la rencontre interculturelle « Otesha Ride Tour » - Page VІІІ

- Programme de la rencontre interculturelle « Otesha Ride Tour » - Page ІX

- Communiqué de presse relatif à la rencontre interculturelle « Otesha Ride Tour » - Page X

- Dossier supplémentaire : Brochure Eté 2009 - Voyage solidaire au Mexique

 5

INTRODUCTION

Le concept du développement durable formulé pour la première fois en 1987 par le

rapport de la Commission des Nations Unies sur l’Environnement et le développement constitue

une nécessité si l’on souhaite « répondre aux besoins du présent sans compromettre la

possibilité, pour les générations à venir, de pouvoir répondre à leurs propres besoins ». Il

montre que des réponses doivent être trouvées aux trois enjeux majeurs: équité et justice sociale,

efficacité économique, efficacité environnementale. L’éducation au développement durable

permet la compréhension des relations entre les questions environnementales, économiques,

socioculturelles et doit être considéré comme une priorité par l’ensemble des acteurs la société.

L’éducation encourage les changements de comportement afin de créer un avenir viable pour les

générations présentes et futures.

De plus en plus d’organisations travaillant dans le domaine de la jeunesse souhaitent

développer des activités favorisant la mobilité, la rencontre interculturelle et la compréhension

mutuelle afin de faire émerger la solidarité et les collaborations de demain au sein d’une

démarche responsable et durable. A travers mon expérience au sein de l’association Pistes-

Solidaires, nous allons analyser comment la promotion de la mobilité et de l’interculturalité des

jeunes peut constituer de véritables outils d’éducation au développement durable.

Grâce au soutien de différents programmes comme le Programme Européen Jeunesse en

Action et des collectivités, Pistes-Solidaires développe différentes activités favorisant l’échange

et la rencontre des jeunes sur le plan international en faisant la promotion de valeurs

responsables et durables : initiatives de jeunes, échanges interculturels, formations européennes

et volontariat européen.

Nous verrons qu’une force partenariale est indispensable pour mener à bien des projets

internationaux et que le fait de travailler avec des partenaires internationaux constitue une prise

de risque mais surtout un véritable avantage pour les structures et les individus. Comprendre que

la diversité est une force au sein même d’une petite équipe de travail permet de comprendre

pourquoi le maintien de la diversité culturelle à l’échelle mondiale est une richesse et un élément

clé du développement durable.

 6

L’expérience interculturelle est également le fruit du voyage et de la rencontre, nous

verrons ainsi que tourisme responsable est un facteur du développement durable et que sa

pratique peut participer de façon efficace à l’éducation du jeune public.

Partant de là, il s’agira également d’analyser à travers l’expérience de Pistes-Solidaires comment

une association d’éducation populaire peut démarrer sont activité d’organisateur de voyages et à

quels obstacles elle se doit de faire face.

 Enfin, nous nous appuierons sur la mise en place d’un programme global d’éducation à la

consommation responsable basé sur l’interculturalité et la mobilité des jeunes ainsi que sur la

réalisation de son premier volet ; Otesha Ride Tour (rencontre interculturelle itinérante) afin de

comprendre quelles stratégies une association peut adopter pour répondre aux objectifs d’un

projet d’une telle ampleur. Nous verrons notamment comment nous avons pu privilégier la

dimension responsable et interculturelle du projet tout en répondant à des contraintes financières

propres au secteur associatif et comment le bilan de cette première expérience nous a permis

d’établir des préconisations pour les prochaines rencontres.

 7

CHAPITRE 1 : La mobilité des jeunes et l’interculturalité :

fondements de Pistes Solidaires

L’association PISTES-SOLIDAIRES est née d’une ambition d’interconnecter hommes,

femmes et enfants, des régions de France et du monde afin de comprendre au mieux les liens qui

nous unissent.

Depuis 2002, PISTES-SOLIDAIRES développe ses projets dans l’éducation interculturelle et

la promotion du développement durable.

Les valeurs, la diversité, le savoir, les langues et les visions du monde qui vont de pair avec la

culture, forment l’un des piliers du développement durable. Ainsi que la déclaration de

Johannesburg le souligne : « Notre riche diversité… fait notre force collective ». Les situations

d’apprentissage de toutes sortes constituent des occasions idéales de pratiquer et d’approfondir le

respect et la compréhension de la diversité, et de prendre en compte les savoirs particuliers de

toute culture.

C’est aussi au nom des droits de l’homme que la diversité doit être respectée, afin d’éviter que

les majorités usent toujours de leur pouvoir à l’encontre des minorités.

Le développement durable n’est pas considéré comme un concept à la mode mais comme un

mode de travail au sein de l’association. En six ans, Pistes-Solidaires a orienté et développé son

action régionale sur 4 des axes du développement durable tel que défini par l’UNESCO :

- égalité entre les sexes (un critère de qualité des actions : une parfaite égalité des sexes)

- développement rural (nombre des actions sont orientées vers les zones rurales)

- diversité culturelle (apprendre à respecter l’autre)

- consommation durable (promotion du commerce équitable et du tourisme solidaire)

L’association est un acteur majeur de la mobilité des jeunes en Europe, elle est en partie

financée par le Programme Européen Jeunesse En Action qui lui permet de développer de

nombreux projets : Echanges de Jeunes, Initiatives de Jeunes ainsi que d’être agrée

« association d’envoi et d’accueil de volontaires européens » : Service Volontaire Européen.

L’association propose également des formations européennes destinées aux personnes

travaillant dans les domaines de l’animation et du social ainsi qu’aux étudiants.

 8

1.1) Le programme Européen Jeunesse en Action : un élan pour la jeunesse

européenne

Le Programme Européen Jeunesse en Action (PEJA) est destiné aux jeunes. Il vise à

promouvoir le sens de la citoyenneté européenne active, de la solidarité et de la tolérance des

jeunes Européens et à leur faire jouer un rôle actif dans la création de l'avenir de l'Union. Il

favorise la mobilité au sein de l'UE et au-delà de ses frontières, promeut l'apprentissage non

formel et le dialogue interculturel et encourage l'inclusion de tous les jeunes, sans tenir compte

de leur milieu éducatif, social et culturel. Le programme "Jeunesse en action" est destiné à tous

les jeunes de 13 à 30 ans dans les Etats membres et dans les pays tiers. Chaque année, des

milliers de projets sont soumis par des promoteurs en vue d'obtenir une aide financière du

programme. Une procédure de sélection vise à subventionner les meilleurs projets.

Le programme est doté d'un budget de 885 millions d'euros répartis entre les pays participants

pour une durée de 7 ans et est largement décentralisé dans son fonctionnement.

Les Agences Nationales sont responsables de la mise en œuvre des actions permanentes et

décentralisées du programme "Jeunesse en action". Elles sont responsables du cycle de vie

complet des projets sélectionnés, depuis l'analyse de la demande de subventions jusqu'à la

surveillance des projets sur place. L’agence française est implantée à l’INJEP (Institut National

de la Jeunesse et de l’Education populaire), elle est chargée au nom de la Commission

Européenne de la mise en œuvre du PEJA en France.

1.1.1) Principes et objectifs

Le Programme Européen Jeunesse en Action est un programme communautaire qui

repose sur l’éducation non formelle, le principe d’éducation et de formation tout au long de la vie

et l’acquisition d’aptitudes et de compétences favorisant la citoyenneté active, l’esprit d’initiative

et la lutte contre le racisme et la xénophobie. Depuis 2001 une des grandes priorités consiste à

aider les jeunes les plus défavorisés à accéder à ce programme.

Pour 2007-2013, le PEJA comporte cinq objectifs généraux qui sont complémentaires aux

activités de l'UE (formation, culture, sport ou emploi) et qui contribuent également au

développement de ses politiques (diversité culturelle, cohésion sociale, lutte contre les

discriminations ou développement durable) :

 9

• promouvoir la citoyenneté active des jeunes en général, et leur citoyenneté européenne en

particulier

• développer la solidarité et encourager la tolérance chez les jeunes en vue notamment de

renforcer la cohésion sociale au sein de l'Union européenne

• favoriser la compréhension mutuelle entre jeunes de différents pays

• améliorer la qualité des systèmes de soutien aux activités des jeunes et des capacités des

organisations de la société civile dans le domaine de la jeunesse

• favoriser la coopération européenne dans le domaine de la jeunesse

Ces objectifs sont poursuivis via cinq actions :

1.1.2) Les 5 actions du programme

Riche en possibilités, le PEJA favorise les rencontres de groupes, l’envoi et l’accueil de

jeunes volontaires dans différents pays et aide les jeunes à réaliser leurs projets collectifs. Il

apporte également un soutien aux projets favorisant la participation active des jeunes à la vie de

leur communauté et le dialogue avec les décideurs et les organisations de jeunesse.

Le PEJA prévoit également des actions de formation et de soutien à l’attention des animateurs et

structures de jeunesse pour permettre la faisabilité et développer la qualité des projets.

● Action 1 : Jeunesse pour l’Europe

- Sous-action 1.1 – Echanges de jeunes

Les échanges de jeunes offrent à des groupes de jeunes de pays différents l'occasion de se

rencontrer et d'apprendre des choses sur leurs cultures mutuelles. Les groupes planifient

ensemble leur échange de jeunes autour d'un thème d'intérêt mutuel. Seul 30% du prix du

billet d’avion est à la charge des participants.

- Sous-action 1.2 – Initiatives pour la jeunesse

Les initiatives pour la jeunesse soutiennent des projets de groupe conçus à un niveau local,

régional ou national. Elles soutiennent également la mise en réseau de projets similaires entre

différents pays, pour renforcer leur aspect européen et pour améliorer la coopération et les

échanges d'expérience entre les jeunes.

- Sous-action 1.3 – Projets Démocratie Jeunesse :

Les projets Démocratie jeunesse soutiennent la participation des jeunes à la vie démocratique

dans leur communauté locale, régionale ou nationale, et à un niveau international.

 10

- Projets Multi-mesures :

Avec un projet Multi-mesures, un porteur de projet qui souhaite organiser plusieurs activités

sous l’Action 1, pendant une période allant jusqu’à 18 mois, peut soumettre une seule

demande de subvention. Il s’agit de combiner soit deux à cinq activités du même type ou

deux à cinq Activités de types différents.

Un projet Multi-mesures vise spécifiquement à:

• réduire la charge administrative qui incombe aux porteurs de projets qui ont de

l’expérience dans la gestion de subventions sous le PEJA ou d’autres programmes

communautaires.

• se concentrer d’avantage sur l'aspect qualitatif de la planification et de la mise en œuvre

du projet

• permettre la mise en place de mesures de diffusion et de visibilité à plus grande échelle.

● Action 2 : Service Volontaire Européen (SVE), aider les autres

L'objectif du service volontaire européen est de soutenir la participation des jeunes à diverses

formes d’activités volontaires, tant au sein qu’à l’extérieur de l’Union européenne. Dans le cadre

de cette action, les jeunes participent de manière individuelle ou en groupe à des activités

bénévoles et non lucratives. Il permet de partir en dehors de l’école ou du monde du travail, pour

vivre une expérience interculturelle de solidarité riche et acquérir des compétences valorisantes

(langues étrangères, culture). De plus, le SVE est totalement gratuit : prise en charge des frais de

transport, logement, alimentation, sécurité sociale et s’adresse aux jeunes de 18 à 30 ans sans

conditions de diplôme ou de formation.

Les associations souhaitant envoyer ou accueillir des volontaires SVE s’engagent à adhérer à la

"charte SVE". L'accréditation permet d’accéder au SVE et d'assurer une norme de qualité

commune à tous les projets SVE.

● Action 3 : Jeunesse dans le monde, agir comme citoyens du monde

Cette action cherche à renforcer la compréhension mutuelle et le dialogue interculturel par des

échanges, des formations, des activités de mise en réseau…

- Sous-action 3.1 – Coopération avec les pays voisins de l’Union Européenne

Cette sous-action soutient des projets établis avec les pays partenaires voisins, notamment

des échanges de jeunes, des formations et des projets de mise en réseau dans le domaine de la

jeunesse.

- Sous-action 3.2 – Coopération avec d’autres pays du reste du monde

Exemple: Projet “Youth In Action for Next Generations”- Partie 1.2.2)

 11

Elle concerne la coopération dans le secteur de la jeunesse, en particulier à l’échange de

bonnes pratiques avec des pays partenaires dans le reste du monde. Elle encourage les

échanges et la formation de jeunes et d'animateurs de jeunes, des partenariats et des réseaux

d'organisations de jeunesse. Les demandes de subventions liées à cette sous-action doivent

être soumises selon les appels à propositions spécifiques.

● Action 4 : Systèmes de soutien à la jeunesse

Cette action offre un soutien aux Organisations Non Gouvernementales et aux organisations de

jeunesse actives au niveau européen.

- Sous-action 4.1 - Soutien aux organismes actifs au niveau européen dans le domaine de la

jeunesse

Elle soutient le fonctionnement d'organisations non gouvernementales actives au niveau

européen dans le domaine de la jeunesse et qui poursuivent un objectif d'intérêt général.

- Sous-action 4.3 - Formation et mise en réseau des personnes actives dans le domaine de

la jeunesse et des organisations de jeunesse

- Sous-action 4.4 - Projets encourageant l'innovation et la qualité

Elle soutient des projets dont le but est d'introduire, de mettre en œuvre et de promouvoir des

approches innovantes dans le domaine de la jeunesse.

- Sous-action 4.5 - Activités d'information pour les jeunes et les personnes actives dans le

domaine de la jeunesse et des organisations de jeunesse

Elle soutient des activités menées aux niveaux européen et nationaux, qui améliorent l'accès

des jeunes aux services d'information et de communication et augmentent leur participation

dans la préparation et la diffusion de produits d'information.

● Action 5 : Soutien à la coopération européenne dans le domaine de la jeunesse

Elle soutient la coopération, des séminaires et un dialogue structuré entre les jeunes, les

personnes actives dans le domaine de la jeunesse et les responsables des politiques de la

jeunesse. Elle permet également la coopération avec des organisations internationales.

Nous allons voir comment Pistes-Solidaires développe et coordonne des projets favorisant la

mobilité des jeunes et l’interculturalité en s’appuyant sur les actions 1, 2 et 3 du Programme

Européen Jeunesse En Action ainsi que sur sa force partenariale.

 12

1.2) Une association : Pistes-Solidaires

1.2.1) Les missions

L’association Pistes Solidaires, au sein de laquelle j’ai effectué mon stage, est une

association loi 1901 à but non lucratif qui existe depuis 2002 ; c’est une structure basée sur

l’échange, qui a pour but de permettre aux personnes de s’ouvrir à de nouveaux horizons et

d’acquérir une conscience de l’ « autre » plus large.

L’objet de Pistes Solidaires est « le développement d’échanges sociaux, culturels, éducatifs et

économiques justes, pérennes, solidaires et respectueux » (de soi, des autres et de son

environnement). Pistes Solidaires défend les concepts réunis dans La Déclaration Universelle

des Droits de l'Homme et L'Agenda 21, rédigé à Rio en 1992.

Association d'éducation populaire, elle s'inscrit dans un processus qui favorise les savoirs, les

compétences et les attitudes promouvant la justice et l'égalité dans une société interculturelle et

un monde interdépendant. « Elle entend sensibiliser aux problèmes globaux et montrer le

potentiel du changement, permettre aux gens de comprendre les liens entre leur propre vie et

celles des gens du monde entier. »

Cet objet statutaire constitue la clé de voûte de toutes les actions que développe l’association.

Les actions de Pistes Solidaires se regroupent autour de 3 grands secteurs de travail :

- L’éducation interculturelle et la mobilité des jeunes (éducation interculturelle,

sensibilisation à la citoyenneté européenne, inclusion dans les actions de mobilité des jeunes

ayant le moins d’opportunité)

- Le commerce équitable (promotion, information, éducation)

- Le tourisme solidaire (co-développement, éducation, sensibilisation)

En ce qui concerne les projets européens, Pistes Solidaires travaille à développer des projets dans

le domaine de l’éducation non formelle à destination des jeunes de 15 à 30 ans (en majorité avec

les 18-25 ans), des formations à destination des travailleurs sociaux, et depuis peu travaille aussi

sur le programme Grundtvig dans le cadre de la formation tout au long de la vie.

· Rencontres interculturelles et mobilité Jeunesse

· Service Volontaire Européen (Accueil/ Envoi et coordination)

· Formations interculturelles, organisation et participation à des séminaires avec des pays

européens et de la zone méditerranéenne

· Bon réseau de partenariat européen

· Projets d’éducation tout au long de la vie (dans le cadre de projets Grundvig)

 13

· Formation de travailleurs sociaux (dans le cadre des projets franco allemand pour la Jeunesse-

OFAJ)

1.2.2) Développer des projets avec des partenaires partageant les mêmes

préoccupations dans d’autres pays : l’exemple de « Youth In Action for Next

Generations »

Pistes-Solidaires initie les jeunes au développement durable grâce à la promotion de la

mobilité et de l’interculturalité ; une force partenariale est indispensable pour mener à bien des

projets européens et internationaux.

Dans le cadre de l’action 3.2 : Jeunesse dans le monde, le Programme Européen Jeunesse

en Action a lancé un appel à proposition portant sur la coopération avec des pays autres que

les pays voisins de l’Union Européenne.

Pistes-Solidaires a proposé le projet « Youth in Action for Next Generations ». Convaincue

que les jeunes du Monde doivent prendre une part active aux décisions qui touchent à leur vie

actuelle et à leur avenir, l’association a souhaité renforcé leur citoyenneté active dans le domaine

du développement durable : Des décisions qui doivent permettre de répondre aux besoins des

générations présentes sans compromettre la capacité des générations futures à répondre aux

leurs.

 A travers « Youth In Action for Next Generations », nous allons voir que le fait de

partager des valeurs communes avec des partenaires internationaux est indispensable pour mener

à bien un projet de cette ampleur.

A. Le résumé du projet

Le renforcement d’une citoyenneté active, sensible aux enjeux du développement durable,

chez les jeunes devient l’enjeu d’une recherche-action entre acteurs de la jeunesse de France,

Italie, Autriche, Hongrie, Sénégal, Thaïlande, Inde, Indonésie.

De décembre 2008 à décembre 2009 cette recherche-action sera menée à travers des séminaires,

des ateliers de réflexion et des enquêtes, de visites d’étude ainsi qu’au travers des projets-pilotes

au niveau local.

 14

Objectifs :

- Concevoir des méthodes pratiques et outiller par la suite les animateurs, les jeunes au

développement durable et transférer les expériences réussies

- Capitaliser et diffuser les bonnes pratiques existantes

- Constituer un réseau pérenne de recherche-action et de partage des ressources en éducation

au développement durable. Ce réseau sera matérialisé par la création d’un véritable site-

ressources disponible sur l’Internet

- Initier des projets territoriaux innovants à forte dimension internationale avec les jeunes et

la société civile.

Youth in action for Next Generations appréhende l’éducation au développement durable de

manière complète et transversale. Il appuie sa démarche pédagogique sur celle promue par

l’UNESCO dans le cadre de la décennie de l’éducation au développement durable. L’UNESCO

et le Programme des Nations Unies pour le Développement (PNUD) identifient 8 sous thèmes

éducatifs clé qui sont : la diversité culturelle, l’égalité des sexes, l’environnement, le

développement rural, l’urbanisation durable, la paix et la sécurité humaine, la consommation

durable et la promotion de la santé.

B. Analyse d’une force partenariale indispensable à travers les 8 sous-thèmes de

l’UNESCO

Youth in Action for Next Generations réunit 8 partenaires qui ont en commun d’aborder

chacun au moins un des 8 sous thèmes de l’UNESCO. Réunir ainsi une pluralité d’expériences

éducatives et de réseaux locaux est un atout essentiel pour le succès du projet, qui s’assure ainsi

d’aborder le développement durable dans toute sa richesse, en évitant l’erreur d’une approche

uniquement environnementaliste.

Chaque partenaire est expert dans un domaine. Ces compétences partagées apporteront un

plus au projet et constitueront une formation implicite des acteurs de l’action eux-mêmes. Toutes

les responsabilités sont définies et divisées en fonction des compétences et des intérêts de chacun.

Nous trouvons ensemble le bon équilibre pour la répartition des tâches : rédaction, organisation

de rencontres, création de la plateforme…

 Pour les membres de Pistes-Solidaires, travailler avec des partenaires de zones

géographiques diverses constitue une réelle opportunité d’ouverture et d’échange de

compétences.

 15

Diversité culturelle :

La perspective de la compréhension interculturelle doit imprégner non seulement le contenu des

programmes éducatifs mais aussi caractériser les relations enseignant-apprenant et apprenant-

apprenant. Les situations d’apprentissage de toutes sortes constituent des occasions idéales de

pratiquer et d’approfondir le respect et la compréhension de la diversité, et de prendre en compte

les savoirs autochtones.

CESIE (Italie) est une association non gouvernementale dirigée par un docteur en

communication, elle est spécialisée dans le champ du dialogue interculturel. Dotée d’une

expérience unique dans le travail avec les jeunes et à l’international, elle est un partenaire de

longue date de Pistes-Solidaires.

Egalité des sexes :

Les efforts en vue de l’égalité des genres sont au cœur du développement durable, dans lequel

chaque partenaire du projet s’engage à respecter les autres et jouera un rôle permettant aux

femmes de participer pleinement à l’intégralité des actions du projet en stricte égalité des

hommes. Nos partenaires Indiens (JEEVAN REKHA PARISHAD) et Indonésiens

(INDONESIAN RELIGIOUS YOUTH SERVICE), pour ne citer qu’eux, développent un

travail intense pour favoriser cette égalité et forment principalement des femmes et des jeunes

ayant moins d’opportunité au développement durable.

Promotion de la santé :

Les problèmes de développement, d’environnement et de santé sont étroitement imbriqués ; la

mauvaise santé fait obstacle au développement de l’économie et de la société, en déclenchant un

cercle vicieux qui contribue à l’exploitation non durable des ressources et à la dégradation du

milieu. Des bonnes pratiques en la matière seront abordées et mise en valeur dans la cadre de ce

projet, notamment à travers une approche innovante menée par des jeunes vecteurs de

transformation et de développement au Sénégal (KAMBEN).

Développement rural :

L’action éducative doit être mise en rapport avec les besoins spécifiques des communautés

rurales, afin que leurs compétences et leurs capacités leur servent à exploiter les occasions

économiques qui se présentent, à améliorer les moyens d’existence et la qualité de vie. Youth in

action for Next Generations abordera ainsi de manière très concrète des initiatives jeunes telles

que le commerce équitable, le tourisme solidaire, le développement de coopérative comme outils

et moyen concrets d’une éducation durable. En Hongrie, FEKETE SEREG est une association

d’éducation non formelle rurale très dynamique au niveau de son territoire qui développe des

projets de tourisme rural.

 16

Consommation durable :

Eduquer les consommateurs du Nord comme du Sud, mettre en lien des producteurs et des

consommateurs fait partie du travail de ce projet. Pistes-Solidaires est un acteur dynamique de

l’éducation à la consommation durable comme nous le verrons à travers l’exemple du projet

« Otesha Ride Tour » (Chapitre 3).

Paix et Sécurité humaine :

L’éducation pour le développement durable s’efforce de forger des compétences et des valeurs

de paix dans l’esprit des hommes, selon les termes de l’Acte constitutif de l’UNESCO.

L’ensemble des partenaires travaillent à l’éducation à la paix, notamment via l’acceptation

empathique des différences culturelles et le développement d’un savoir-vivre ensemble.

En Indonésie, l’organisation INDONESIAN RELIGIOUS YOUTH SERVICE a pour objectif

essentiel est de promouvoir un dialogue respectueux et harmonieux entre des jeunes de religions

différentes grâce à une meilleure compréhension des valeurs communes.

Environnement :

Au cœur de l’éducation en vue du développement durable se situent les efforts pour faire

comprendre l’interdépendance et la fragilité des systèmes qui soutiennent la vie sur la planète et

le capital de ressources naturelles qui sont indispensables à l’humanité. La structure partenaire

thaïlandaise ANDAMAN DISCOVERIES est internationalement reconnue pour son approche

participative et éducative dans la requalification et le développement durable sur la péninsule

d’Andaman, post Tsunami.

Urbanisation durable :

Les villes ne constituent pas seulement des menaces potentielles pour le développement durable,

mais détiennent aussi des chances prometteuses de progrès social et économique et de

redressement de l’environnement, aux échelons local, national et mondial.

Notamment grâce à une participation active sur l’implication des jeunes dans la définition

Solidaires constitue un partenaire clé quant à cette dimension.

C’est dans ce cadre et via les 8 thématiques de l’UNESCO que Youth in Action for Next

Generation vise à donner la possibilité aux jeunes de monter des actions en faveur du

développement durable afin de :

• Favoriser une consommation et / ou une production responsable (utilisation responsable des

ressources lors de la production et après la consommation par le recyclage, mode de production,

consommation qui permette l’efficacité économique autant que le bien social et environnemental)

• Valoriser la diversité comme une richesse qui fait notre force

 17

• Protéger les ressources naturelles (utilisation responsable de l’eau, de l’énergie) et la

biodiversité

• Favoriser l’inclusion sociale des groupes les plus vulnérables (comme meilleure arme contre la

pauvreté et les disparités économiques) ;

• Protéger la santé

• Combler le fossé entre le Nord et le Sud (commerce équitable, tourisme solidaire…).

La coordination d’un projet de cette ampleur est possible grâce à une force partenariale

active et spécialisée. Pistes-Solidaires fait le lien entre les différentes activités et partenaires afin

d’atteindre au mieux des objectifs communs. Tout cela grâce à un tableau de bord précis des

activités où les résultats attendus servent d’indicateurs.

- Le séminaire de lancement du projet s’est déroulé à Marseille au mois de janvier 2009. Il

a permis aux responsables des structures partenaires de se rencontrer, d’établir un

programme d’activité détaillé et d’échanger sur leur méthode de travail.

- De janvier à mai 2009 : les partenaires ont constitué des réseaux locaux et collecté les

bonnes pratiques existantes

- La visite d’étude a eu lieu au Sénégal au mois de mai, elle a permis aux partenaires de

présenter l’avancée de leur travail mais également d’évaluer le travail des coordinateurs

de recherche et des participants.

- De juillet à septembre se dérouleront les « job-shadowings » (chaque organisation reçoit

deux représentants de deux pays durant 10 jours) ainsi que des tables rondes réunissant

des acteurs locaux et les participants aux projets. Des représentantes des organisations

sénégalaise et indonésienne ont notamment pu participer à une rencontre interculturelle

développé par Pistes-Solidaires au mois de juin (Chapitre 3).

- D’octobre à novembre, Pistes-Solidaires créera les matériel de diffusion, notamment le

site Internet et le CD Rom informatif et pédagogique multingue où seront compilées les

bonnes pratiques.

- Le séminaire final d’évaluation aura lieu ne Thaïlande au mois de novembre.

- Enfin, la dissémination des résultats, la communication à grande échelle et la diffusion du

matériel se feront au mois de décembre 2009.

Pistes-Solidaires assurera également l’administration de la plateforme Web et de la mise en

commun de l’information.

 18

1.3) Concevoir un projet avec des partenaires internationaux...

La gestion de la diversité culturelle au sein d’un partenariat peut poser problème si les

tenants des projets n’ont pas quelques clés de compréhension et la méthodologie nécessaire pour

gérer cette diversité. Nous allons analyser quels sont les risques et les opportunités engendrés

lors de la conception de projets avec des partenaires internationaux.

1.3.1) Une prise de risque?

A. Risques engendrés par le brassage des cultures

Plus que tous les risques formels pris par le chef de file, le risque majeur est d’avoir un

partenariat qui fonctionne mal, ce risque pouvant entraîner l’enchaînement d’autres obstacles.

L’enjeu du travail de coopération internationale n’est pas moindre : il s’agit de faire travailler

ensemble, vers un objectif commun, dans un esprit de collaboration étroite, des individus de

croyances, valeurs et comportements très différents. S’ajoutant à cela, bien souvent les

partenaires ne parlent pas la même langue.

Une équipe de travail multiculturelle peut constituer une force stratégique certaine. Elle peut

générer une créativité particulière, et des solutions originales en termes de stratégies et de

compétences.

Mais les différences de cultures peuvent aussi entraîner des malentendus (mauvaise

interprétation d’un message ou d’une attitude en fonction des origines culturelles différentes),

des divergences de vues sur les méthodes à suivre et les objectifs à atteindre… menant aux

conflits ou à l’inertie… Si ces divergences et malentendus ne sont pas dépassés, la diversité

culturelle de l’équipe peut alors coûter cher en entraînant l’échec d’un projet.

B. Une charge de travail supplémentaire

La faisabilité d’un projet de coopération dépend largement de l’implication des individus.

En plus du fait qu’un projet mené avec des partenaires internationaux exige beaucoup de

ressources financières et humaines, l’implication du personnel est un point important dans la

réussite du dialogue interculturel qui s’effectuera lors du projet. Le projet demande une

infrastructure de communication adéquate, suscite de nouvelles organisations de travail et crée

différents problèmes d’adaptation pour le personnel.

 19

Pour une large part, ce sont les individus plus que les structures qui animent les partenariats

internationaux. La motivation personnelle des individus est primordiale, dans la mesure où c’est

elle qui permettra l’engagement jusqu’au bout de certaines actions et ce malgré les phases

difficiles qui risques d’apparaître à un moment ou à un autre.

C. Une implication nécessaire en termes de compétences

Au delà de la simple motivation, le travail en équipe multiculturelle implique aussi de

nouvelles exigences de la part du personnel : de nouvelles compétences ainsi que la capacité à

travailler en tenant compte des différences culturelles, linguistiques et contextuelles.

Il faut tenir compte des différences de culture, d’organisation et d’habitude de travail. Les

différences culturelles signifient souvent que les partenaires planifient et travaillent

différemment. Ces différences organisationnelles peuvent poser des problèmes pour l’élaboration

du travail, le partage des ressources et l’utilisation des résultats communs. La maîtrise de

l’anglais ou d’une autre langue véhiculaire apparaît aussi souvent indispensable, même si elle

n’empêche pas nécessairement l’apparition de malentendus.

1.3.2) Ou une opportunité?

L’expérience de la diversité culturelle à la petite échelle d’un projet permet de

comprendre pourquoi cette diversité culturelle est une véritable force. En effet le travail avec des

partenaires de différentes cultures et nationalités offrent de réelles opportunités de

développement pour les structures, les personnes, et pour le projet lui-même.

A. Une opportunité pour les structures : développement et amélioration

L’ouverture sur le monde via les partenariats internationaux fournit aux structures des

ressources : financières par les programmes (comme le PEJA), et techniques par les partenariats.

Ces ressources vont leur permettre de développer des nouvelles pratiques et d’améliorer leurs

prestations. Les partenariats transnationaux constituent donc une opportunité réelle de

développement et d’amélioration.

 Les projets de coopération permettent aussi de développer une dimension internationale et

d’acquérir ainsi une crédibilité renforcée aux yeux des décideurs et partenaires locaux. De plus,

 20

le fait de pouvoir comparer les approches développées dans plusieurs pays permet généralement

de favoriser une meilleure compréhension de l’évolution des politiques mises en œuvre.

B. Une opportunité pour les personnes : des occasions d’apprentissage unique

Les personnes qui participeront au projet, en contrepartie de la charge de travail

supplémentaire tireront des apprentissages indéniables du travail en milieu interculturel. Elles

développeront de nouvelles compétences à la fois linguistiques, comportementales et sociales,

organisationnelles et techniques (par l’échange de savoir- faires).

Les différences et la diversité culturelle peuvent donc constituer aussi d’excellents stimulants

dans le travail en équipe transnationale. C’est tout l’enjeu d’un groupe de projet multiculturel

que de savoir fonder les relations de travail sur la reconnaissance, la synergie et l’enrichissement

mutuel de par les différences culturelles.

C. Voir l’interculturalité comme une richesse : le point de départ d’une coopération

fructueuse

Pour Pistes Solidaires, association qui vise notamment à favoriser la mobilité et la

rencontre des jeunes en Europe et dans le monde, la conduite de projets avec des partenaires de

différentes cultures est le cœur même de sa mission : créer un échange, permettre une meilleure

compréhension et tolérance entre les peuples, un apprentissage mutuel. Ainsi ses membres

perçoivent de manière fondamentalement positive le fait de travailler avec des personnes de

culture différente, il s’agit là d’un défi dont les avantages dépassent largement les risques. Même

si il est plus difficile de créer une cohésion qu’au sein d’une équipe monoculturelle, il est

important de garder à l’esprit que l’enrichissement éprouvé au cours de chaque projet est tel que

le défi vaut d’être relevé.

Au sein même de l’équipe de Pistes-Solidaires, j’ai au l’opportunité de travailler et de

coordonner des projets avec deux volontaires européens : Dora Kolokotroni, venue de Grèce et

Andrew Clarke venu d’Angleterre ainsi qu’avec une stagiaire du programme Leonardo, Mitte

Dock venue de Belgique. Cette expérience m’a permis d’apprendre sur les méthodes de travail

au sein de ces pays et de constater comment l’interaction des modes de pensée et des stratégies

pouvaient constituer une richesse indéniable lors de l’élaboration de projets.

 21

1.3.3) Quelques outils permettant de faire de la diversité culturelle une force

Nous avons vu que le fait de travailler en équipe multiculturelle peut constituer une force

stratégique et générer une créativité mais que des malentendus et des divergences peuvent

conduire à l’échec d’un projet. Afin d’appréhender au mieux le travail avec des partenaires de

cultures différentes, les collaborateurs doivent faire preuve de compétences propres à ce secteur.

- Des qualités relatives à la compétence interculturelle

Les partenaires se doivent de développer une compétence interculturelle qui doit débuter par une

prise de conscience de l’influence culturelle sur soi et sur les autres. Afin de préparer aux mieux

les personnes travaillant dans un milieu interculturel, le Programme Européen Jeunesse en

Action propose des formations sur le dialogue et l’apprentissage interculturel.

La question du savoir être est primordiale et constitue une compétence comportementale : savoir

respecter et écouter l’autre, faire preuve de flexibilité, être capable de s’adapter…

L’empathie : capacité à se mettre à la place de l’autre est une qualité indispensable à la

compétence interculturelle ainsi que la curiosité et l’envie d’aller vers l’autre et d’échanger.

La question du savoir-faire doit débuter par l’utilisation d’une langue étrangère commune, le

plus souvent l’anglais est utilisé. Lors d’un échange interculturel impliquant des participants

comprenant une même langue autre que l’anglais, il ne faut pas hésiter à l’utiliser.

Lors d’une réunion où la langue utilisée n’est pas la langue maternelle des participants, il faut

veiller à distribuer un dossier pour permettre à chacun de suivre, utiliser un maximum de

supports visuels, reformuler ses phrases et utiliser des mots simples.

- Des valeurs partagées, un univers symbolique commun

Concernant les projets européens, les partenaires se doivent de répondre à des objectifs communs

définis au niveau de l’Union Européenne ; ceci favorise leur coopération. La culture du métier

est un élément important permettant la communication des membres du projet même si leurs

différences culturelles sont importantes : personnes travaillant dans le domaine de la jeunesse, de

l’éducation populaire et du développement durable. Cependant, les façons dont les organisations

et les personnes travaillent dépendent beaucoup des aspects institutionnels propres à chaque pays.

Le jargon du PEJA permet néanmoins un discours propre entre professionnels de ce domaine.

- Aplanir les différences organisationnelles

Les différences organisationnelles peuvent avoir pour cause les différences culturelles mais

également la taille ou le statut des structures. Une bonne planification du travail peut permettre

de conduire un projet avec moins d’obstacle. En tant que chef de file du projet « Youth In Action

for Next Generations », Pistes-Solidaires a mis en place une évaluation du travail de tous les

 22

partenaires à mi-parcours. La répartition des tâches entre les partenaires permet également de

contrer les différences organisationnelles mais elle ne peut se faire qu’avec une bonne

communication et une définition précise des objectifs et résultats escomptés. Il faut cependant

veiller à conserver une certaine marge de manœuvre et de discussions entre les partenaires.

- Créer un climat de confiance

Un climat d’ouverture, de confiance et de respect au sein d’une équipe permet d’encourager

l’expression personnelle et la contribution de chacun des membres. Une ouverture d’esprit et une

facilité d’approche sont le fruit d’une bonne communication permettant d’établir un climat de

confiance.

Lorsqu’une équipe coordonne un projet comme un échange interculturel, elle doit faire face à de

lourdes responsabilités. Il est important d’assurer la continuité au niveau du personnel et donc

des interlocuteurs afin de ne pas déstabiliser les partenaires et les participants. L’écoute et la

prise en compte des attentes et des besoins de chaque partenaire est également un point à

respecter lors de l’organisation d’un projet. Enfin, il ne faut pas oublier la nécessité de moments

informels permettant à chacun d’apprendre à se connaître en dehors des temps de travail et donc

de donner envie aux participants de travailler ensemble.

Pistes-Solidaires travaille main dans la main avec des partenaires associatifs locaux, nationaux

et internationaux afin de donner la possibilité à de nombreux jeunes de s’ouvrir aux autres

cultures et d’agir pour un monde meilleur. La mise en place de projets de mobilité et

d’interculturalité nécessite cependant le soutien financier d’acteurs institutionnels tels que la

Direction de la jeunesse et de la culture de la Commission Européenne, la région Provence

Alpes Côte d’Azur et le département du Var. Au cours de mon stage, j’ai pu observer à quel

point le fonctionnement d’une association comme Pistes-Solidaires est dépendant des demandes

de subventions accordés et du temps consacré à l’écriture de tels projets. Dans le prochain

chapitre, nous allons voir comment l’association travaille à la mise en place d’une nouvelle

activité : le tourisme responsable comme outil d’éducation au développement durable.

 23

CHAPITRE 2 : L’éducation au développement durable par le

tourisme responsable

Le tourisme responsable est un type de tourisme alternatif qui met en place des pratiques

respectueuses de l'environnement naturel et culturel et qui participe de manière éthique au

développement économique local. Il favorise ainsi la prise de conscience du touriste vis-à-vis des

impacts qu'il peut avoir sur le territoire et le rend acteur de sa consommation. » (Charte EVEIL –

tourisme responsable et solidaire).

Le tourisme responsable et solidaire est un mouvement social qui cherche à maîtriser et à

valoriser l’économie touristique au profit des communautés d’accueil et s’inscrit dans une

démarche territoriale (Définition issue du Forum international du tourisme solidaire de

Marseille – 2003).

Cette démarche se caractérise par sa construction à partir des ressources humaines,

sociétales, culturelles, économiques et environnementales qui forment l’espace de vie des

communautés d’accueil. Elle engage la responsabilité de l’ensemble des acteurs impliqués : la

population accueillante, leur représentation sociale, les intermédiaires et les voyageurs.

Le tourisme responsable réunit le tourisme intégré et diffus, l’écotourisme, le tourisme solidaire,

le tourisme équitable, le tourisme communautaire et le tourisme durable.

Pistes-Solidaires souhaite se spécialiser dans le tourisme solidaire ayant pour ambition l’équité

Nord-Sud, il établit plus précisément une relation de dialogue, de concertation et d’entraide entre

les touristes, en général originaires des pays du Nord et leurs hôtes de communautés du Sud. Le

fait de donner l’opportunité à des jeunes de devenir des acteurs responsables dans leur pratique

du voyage est en parfaite adéquation avec la démarche responsable de l’association.

2.1) Le tourisme responsable comme réponse aux effets pervers du

tourisme traditionnel

2.1.1) Les conséquences de la première industrie mondiale

Le tourisme est la première industrie mondiale, avec 500 milliards de dollars, soit 12% du

PIB mondial, il concerne 200 millions d’emplois. Selon l’Organisation Mondiale du Tourisme

(OMT), le nombre de touristes devrait atteindre 1,6 milliards en 2020.

 24

Les pays occidentaux sont les principaux bénéficiaires de ce marché en pleine croissance :

60 à 80% des recettes leurs reviennent- la France, les Etats-Unis et l’Espagne étant en tête.

A partir des années 60, le tourisme de masse reposant sur de lourds investissements en

infrastructures et sur le rôle primordial des agences de voyages et des tour-opérateurs ne cesse de

se développer. Le secteur du tourisme se caractérise alors par une forte concentration non

seulement spatiale mais également économique.

Dans les pays en développement, les infrastructures se sont développées et les services

proposés aux touristes se sont diversifiés. En dépit des effets positifs comme la création

d’emplois, l’apport de devises ou l’amélioration de la balance commerciale, force est de

constater les nombreux effets négatifs du tourisme dans les pays du Sud :

- la concentration des infrastructures se fait dans les zones touristiques au détriment des

zones rurales

- le secteur est dominé par des groupes internationaux localisés dans les pays industrialisés

- la concurrence pour l’accès aux biens de première nécessité tel que l’eau est drastique

- les emplois qualifiés concernent principalement des étrangers

- la fragilité de la mono-activité et des mono-structures

- l’activité touristique engendre parfois l’abandon de certaines activités traditionnelles ainsi

qu’un phénomène d’acculturation

- les effets du tourisme sur l’environnement sont considérables : consommation démesurée,

pollutions multiples, impacts physiques (développement du transport aérien, utilisation

abusive de l’eau, les pesticides utilisés, le dégazage des bateaux de croisière…)

L’OMT a reconnu que le secteur du tourisme a causé 4,95% des gaz à effet de serre émis

en 2005 : « c’est un contributeur non négligeable au changement climatique ». Parmi les

846 milliards de touristes, 46% se sont déplacés par avion en 2006.

Le tourisme a longtemps échappé au contrôle et négligé les dégâts car il est souvent

considéré comme le seul moyen d’améliorer une économie en difficulté. On constate un

déséquilibre dans les relations entre visiteurs du Nord et "visités" du Sud, dû à la différence de

pouvoir d’achat, à la méconnaissance des cultures et des réalités locales, ou à peu de volonté

d’adaptation.

Le secteur est également celui qui regroupe l’éventail le plus complet d’activités

économiques et sociales, il est au donc au cœur des piliers du développement durable.

 25

Le tourisme solidaire est une composante du tourisme responsable qui constitue une

alternative au tourisme conventionnel ou tourisme de masse.

2.1.2) Une prise de conscience et l’apparition de nouveaux concepts

Depuis quelques années, nous assistons à une véritable prise de conscience de la part des

acteurs du tourisme quant au rôle qu’ils exercent dans le développement des populations

d’accueil. En effet, l’activité touristique influence considérablement la qualité de vie des hôtes

principalement au sein des pays du Sud. Le tourisme responsable est désormais considéré

comme un outil de développement non négligeable, il a pour objectif l’acceptabilité

environnementale, sociale, sociétale, culturelle et économique.

Le tourisme responsable peut être défini en paraphrasant la définition du développement durable :

« Il pourrait être un mode de tourisme qui ménage les intérêts actuels des populations d’accueil,

des patrimoines naturels, socioculturels et économiques, des producteurs et des consommateurs,

sans compromettre une capacité à ménager les intérêts futurs de ces mêmes composantes. »

Au niveau international :

Le concept du développement durable a été reconnu par le grand public après le Sommet

Mondial de la Terre de Rio de Janeiro en 1992. En effet, la déclaration de Rio sur

l’environnement et le développement en précise la notion. L'Agenda 21 est le texte de référence

au niveau international, il a été adopté par les 171 gouvernements présents à Rio ; c’est un

véritable plan d’action mondial de développement durable.

Les Etats ou groupes d’Etats traduisent les objectifs de la déclaration de Rio au sein des

Agendas 21.

EN 1995, l’OMT et l’Unesco organise une conférence mondiale du tourisme durable à Lanzarote

et définissent la Charte du tourisme durable, selon laquelle « le tourisme doit favoriser le

développement économique et social et, en particulier contribuer à l’amélioration des conditions

de vie des populations locales ».

Le Code mondial d’éthique du tourisme sera adopté en 1999 par l’OMT et s’articule autour de

différents principes :

- La contribution du tourisme à la compréhension et au respect mutuel entre hommes et

sociétés

- Le tourisme, vecteur d’épanouissement individuel et collectif

- Le tourisme, facteur de développement durable

 26

- Le tourisme, utilisateur du patrimoine culturel de l’humanité et contribuant à son

enrichissement

- Le tourisme, activité bénéfique pour les pays et communautés d’accueil

- Le droit au tourisme, la liberté des déplacements touristiques

- Les droits des travailleurs et des entrepreneurs de l’industrie touristique

Au niveau national :

Les Etats ou groupes d’Etats traduisent les objectifs de la déclaration de Rio au sein des

Agendas 21 nationaux ou des Agendas 21 sectoriels. En France, il existe un Agenda 21 local

du tourisme offrant aux collectivités locales un cadre pour un développement touristique

durable. Contrairement à d’autres secteurs, le tourisme est une activité transversale qui semble

être une entrée idéale en matière de développement durable.

Le secrétariat d’Etat au tourisme a adopté en 2000 la Charte nationale d’éthique au tourisme

inspiré du Code mondial d’éthique du tourisme et rédigé par de grands opérateurs. Elle a été

signée par les plus grandes entreprises du secteur, qui s’engagent ainsi à respecter le Code

mondial et à mettre en œuvre les principes généraux.

La prise de conscience de quelques tour-opérateurs français

Certains voyagistes sont conscients des pièges qui guettent les relations Nord-Sud et des

problèmes qu’engendre l’activité touristique. Dès les années 90, la cause des populations locales

a suscité l’émergence de nouveaux voyagistes. Certains proposent un tourisme équitable et

privilégient une juste rémunération des communautés ; les autres invitent à un tourisme solidaire

dans l’optique de financer des projets de développement. Sur le terrain, ces deux approches se

confondent bien souvent.

En France, deux associations rassemblent les acteurs du tourisme responsable et solidaire :

l’Association pour un Tourisme Responsable (ATR) et l’Association pour un Tourisme

Equitable et Solidaire (Ates) qui réunissent toutes deux des voyagistes répondant à des critères

spécifiques et signataires d’une charte.

- La Charte éthique du voyageur a été rédigée par le voyagiste Atalante et l’éditeur de guides

de voyages Lonely Planet, elle donne des conseils sur la conduite à avoir à l’étranger, pour

respecter les habitants, l’environnement et le patrimoine.

Les voyagistes membres de l’association Agir pour un tourisme responsable (ATR) doivent

diffuser cette charte. Aujourd’hui, l’ATR rassemble 17 voyagistes : Atalante, Allibert, Voyageurs

Du Monde, Club Aventure…

 27

L’association travaille à une démarche de certification en collaboration avec l’AFNOR

(Association française de normalisation) à la mise en place d’un label « Tourisme Responsable »

(6 membres sont certifiés).

- En 2006, la création de l’Association pour le Tourisme Equitable et Solidaire (Ates) est le

fruit du travail mené par l’Union Nationale des associations de tourisme et de plein air (Unat).

L’Ates rassemble aujourd’hui 20 associations qui doivent être des voyagistes et répondre aux

critères fondamentaux du tourisme équitable et solidaire ainsi qu’aux indicateurs établis avec

l’aide de la Plate-forme pour le Commerce Equitable (PFCE).

La Charte du tourisme Equitable et Solidaire a été rédigé en 2002 par quatre associations dont

trois sont toujours active au sein de l’Ates : Croq’Nature, Tourisme et développement solidaires,

La Route des sens.

2.1.3) Analyse de l’offre et la demande pour le tourisme responsable

Typologie d’une nouvelle demande :

La demande touristique évolue rapidement, cette évolution est liée à l’évolution des

comportements socioculturels. Les grands traits qui caractérise les nouveaux voyageurs sont :

l’autonomie quand à la recherche de leur voyage grâce au développement d’Internet, des

voyages plus fréquents mais pour des périodes plus courtes, le choix d’une offre sans imprévus

mais qui soit également stimulante et riche en émotions. Les voyageurs vivent le plus souvent en

ville, ils sont donc à la recherche de dépaysement et on tendance à se tourner vers des produits

« nature ». Ils sont attentifs à leur santé et sont sensibles à des produits incluant une activité

sportive, principalement la randonnée. Enfin les nouveaux touristes affichent un comportement

d’ouverture concernant les populations d’accueil, ils apprécient apprendre de leurs coutumes et

traditions et sont de plus en plus respectueux de leur environnement.

Il semble que les caractéristiques du tourisme responsable et solidaire soient à même de satisfaire

cette nouvelle demande en pleine croissance.

L’étude réalisée par Voyages-sncf.com et le Routard.com en 2007 concernant le rapport

des français avec le tourisme responsable conforte cette idée et reflète une volonté de

participer à la création d’un monde meilleur par des actions au quotidien et également par la

pratique du voyage.

 28

Cette enquête permet d’apprécier le degré de connaissance des français en matière de tourisme

responsable, 81% des personnes interrogées peuvent en définir les grands principes.

De plus, 90% des Français attendent avant tout de leurs vacances un contact avec les populations

locales et 80% d’entre eux estiment que le respect de la nature est primordial, autant que le

dépaysement.

Au niveau mondial, le tourisme responsable reste encore marginal, il ne représente qu’1%

de la consommation mondiale. L’enjeu de ce produit de niche réside en sa généralisation tant au

niveau de la production que de la consommation.

L’offre en matière de tourisme responsable :

Cette étude est extrêmement pertinente concernant le rapport des français avec l’offre en

matière de tourisme responsable. En effet 15% des français considère que l’offre proposée n’est

pas attractive et 90% des voyageurs intéressés aimeraient être mieux informés sur ce type de

tourisme.

Les professionnels doivent donc fournir de gros efforts en matière de communication et

de visibilité, il est primordial d’éclaircir l’offre en matière de voyages responsables afin de la

rendre abordable pour le grand public. La certification : garantie d’une démarche qualité est

essentielle pour que les consommateurs puissent reconnaître la qualité les produits et des modes

de production. Or, si l’on considère l’étude citée précédemment, seulement un voyageur sur deux

déclare connaître un label responsable. L’Organisation Mondiale du Tourisme a relevé plus de

250 initiatives volontaires d’éco-labellisation et de certification ; ce trop grand nombre

contribuent à créer la confusion chez les éventuels consommateurs de produits touristiques

responsables.

Les programmes de certification des tour-opérateurs traditionnels sont la preuve que ces

derniers sont conscients de l’effet bénéfique d’une démarche durable sur leur image de

marque. Si l’on considère le marché français, une trentaine de sociétés présentent le label

« Tourism for development », association à travers laquelle ils financent plusieurs projets.

Certains voyagistes comme Nouvelles Frontières affichent un logo « tourisme responsable » à

partir d’un cahier des charges personnalisé. On peut néanmoins se poser des questions sur cet

engagement lorsque ces mêmes tour-opérateurs continuent de proposer des forfaits « tout

compris », des vols à un euro pour le deuxième passager (Cf. : Le voyagiste Club Med) ou de

pratiquer un tourisme élitiste offrant la possibilité à un groupe de survoler la mangrove en

hélicoptère ou encore de jouir d’une visite privée d’une pyramide maya fermée au reste du public.

 29

Seul l’Etat et les grandes institutions internationales permettraient d’accroître la visibilité

du secteur, de faire taire les problèmes de légitimité et de permettre une bonne reconnaissance.

En effet un label pourrait être validé par des institutions bénéficiant d’une bonne image de

marque.

2.1.4) Défis et préconisations pour un tourisme responsable

Outre le manque de visibilité du secteur entraînant la confusion chez les consommateurs,

le tourisme responsable se doit de faire fasse à d’autres dangers.

- En ce qui concerne le marché, les voyages responsables restent couteux, en effet les

voyagistes ne peuvent prétendre à des réductions de la part des compagnies aériennes

dans la mesure où par définition ce type de voyages ne concerne que des petits groupes

de touristes. Le marché étant ultra-concurrentiel, les structures ont du mal à toucher le

grand public. L’aide des pouvoirs publics et le soutien des compagnies de transport

semblent être une solution incontournable pour rendre abordable ce type de produits.

- Le problème de la crédibilité du secteur est important, il est du à son développement

récent et au non respect de certains engagements. Comme précisé dans la partie

précédente, une certification validée par les organismes internationaux permettrait de

garantir la qualité des prestations proposées.

La contractualisation des parties-prenantes peut également être un outil permettant de

garantir l’implication des acteurs sur les objectifs et les moyens permettant le bon

déroulement du voyage.

- Si les flux liés au tourisme se développent au sein de certains territoires, les communautés

d’accueil sont en proie à une mono-activité touristique et donc à une fragilisation de leur

économie. Il est nécessaire d’éviter la concentration touristique par le développement de

réseaux concernant plusieurs communautés.

Le développement des territoires concernés ne peut être durable que par le maintien

d’une plolyactivité dont le tourisme peut être le levier.

- Les voyageurs novices en matière de tourisme responsable peuvent parfois adopter des

comportements mal perçus par les villageois. Afin d’éviter ce type d’attitude, la

préparation à la rencontre des touristes comme des communautés d’accueil est

impérative. L’information doit concerner les spécificités culturelles de chacun mais

également les principes du tourisme responsable et du développement durable.

- La présence des touristes au sein des communautés locales peut entraîner une

commercialisation de leurs pratiques culturelles et un « effet zoo » empêchant toute

 30

interaction entre les visiteurs et visités. Il est nécessaire d’impliquer les communautés

locales dans la gestion du tourisme et d’assurer leur formation pour renforcer leur rôle

dans l’élaboration des produits touristiques au sein d’un cadre décentralisé.

L’ animation territoriale a pour objectif la participation de la population.

- La création de zones de protection et d’enclaves accessibles à un segment étroit de

clientèle peut entraîner l’élitisme de certaines destinations et mêmes de certains territoires.

Nous avons vu que pour être véritablement responsable et répondre à une nécessité de

crédibilité, les organisateurs de voyages doivent relever bien des défis. Au même titre que le

développement durable, il est également intéressant de soulever le besoin d’une gouvernance

locale pour inciter aux investissements et favoriser le développement dans le tourisme

responsable. En effet, même si leurs intérêts sont différents et parfois opposés, les acteurs publics,

privés et les populations locales devraient établir des partenariats afin de gagner en efficacité.

Pour être réussi, le développement touristique d’un territoire doit être planifié ; la

planification permet d’éviter le rejet des touristes par la population locale en préservant le

patrimoine culturel (traditions, modes de vie) et naturel.

Dans la partie suivante, nous verrons que le tourisme responsable peut être un outil

d’éducation et de sensibilisation au développement durable particulièrement pertinent chez le

jeune public.

2.2) Le tourisme vu par Pistes-Solidaire

Le tourisme solidaire comporte les notions de tourisme durable, tourisme équitable et

écotourisme. Il a émergé dans les années 80 après avoir fait le constat d’un tourisme de masse

dévastateur pour l’environnement et les communautés locales. La consommation trop importante

d’eau, d’électricité, l’accumulation des déchets, le manque de civisme des voyageurs pèsent

depuis des décennies sur l’avenir de notre planète et le bien-être des populations hôtes.

Le tourisme solidaire est une réponse à ce phénomène. Il a pour but de réduire les impacts du

tourisme de masse sur l’environnement, notamment en diminuant la consommation des

ressources non-renouvelables et en assurant une juste répartition des richesses au niveau local.

 31

L’objectif du tourisme solidaire consiste à la contribution à des actions de développement local

et donc à l’amélioration de la qualité de vie et la satisfaction des besoins primaires des

communautés d’accueil.

Carte d’identité du tourisme solidaire

(Source : Direction générale de la coopération et du développement)

- Territoires : toutes zones en dehors des zones touristiques

- Caractéristique : outil de co-financement de projets de développement local.

- Evolution : élargit son ambition à l’équité nord-sud et au développement durable.

- Affinité : tourisme social, tourisme rural, économie solidaire.

- Repères : un pourcentage X du montant d’une prestation ou d’un chiffre d’affaires

cofinance/finance une opération de développement local.

- Partenaires : associations, groupements, communautés villageoises, groupes sociaux

minoritaires.

- Acteurs dominants : associations, agences.

- Image grand public : peu connue (élitiste ?).

Dans la cadre de l’éducation non-formelle, Pistes-Solidaires souhaite aujourd’hui

développer une offre de voyages solidaires destinée au jeune public. Nous sommes convaincus

que la participation active des jeunes à un voyage responsable constitue un outil d’éducation et

de sensibilisation au développement durable essentiel.

Nous allons ici étudier quelle stratégie Pistes-Solidaires, association à but non lucratif peut

adopter pour faire ses premiers pas dans un secteur pas si facile d’accès.

2.2.1) L’éducation au développement durable à travers le circuit solidaire au

Mexique

Annexe : Brochure du circuit

Afin de débuter au mieux son activité en matière de tourisme solidaire, Pistes-Solidaires a choisi

une destination qu’elle connaît bien : Le Mexique. En effet avant de travailler au sein de

l’association, Alix Bonneau : coordinatrice de projets internationaux a réalisé un stage de six

mois au sein de différentes communautés indiennes souhaitant développer des projets de

tourisme solidaire. Cette expérience lui a permis d’acquérir une bonne connaissance de

l’environnement naturel, du mode de vie des populations locales, de leur culture et des activités

 32

communautaires. Cette force partenariale constitue un atout majeur du circuit développé par

Pites-Solidaires.

Nous sommes convaincus que la pratique du voyage responsable est un outil d’apprentissage

unique en matière d’éducation au développement durable. Ce circuit solidaire à travers les

Etats de Oaxaca, du Chiapas et du Yucatan est destiné aux jeunes à partir de 16 ans curieux de

découvrir un Mexique authentique loin des stations balnéaires telles que Cancun, destinations

vedettes des touristes américains et des dérives du tourisme de masse.

- En effet pendant trois semaines, les jeunes voyageurs vont faire l’expérience de la

diversité culturelle en partageant le mode de vie des communautés indiennes tout en

respectant leurs traditions et leurs croyances. Ils rencontreront la communauté des

Pueblos Mancomunados, indiens d’origine Zapotèque vivant dans l’Etat de Oaxaca où se

concentrent la plus grande population indigène du pays et seront hébergés dans des

familles d’accueil et dans des cabanons écologiques. Au Yucatan, ils feront connaissance

avec l’équipe de la coopérative Chac-Lol et y découvriront la culture Maya Yucatèque.

Bien que Oaxaca, le Chiapas et le Yucatan offrent des richesses culturelles et naturelles

incontournables, l’activité agricole y est dominante et ces trois Etats font partis des plus

pauvres du pays. Un grand nombre d’habitations ne couvrent pas les conditions

minimales d’un logement digne et 34% des enfants de plus de 5 ans ne vont pas à l’école.

Cette immersion au cœur de la culture amérindienne a donc également pour objectif

d’apporter une réelle prise conscience aux participants quant aux disparités existantes

entre leur niveau de vie et celui des communautés d’accueil ainsi que des excès de notre

société de consommation et de l’enjeu que représente la consommation responsable.

- Les jeunes voyageurs auront la possibilité d’apporter leur contribution en participant à

des projets de développement local durable : protection de l’environnement et de la

biodiversité, balisage de sentiers de randonnées ou encore maintien d’activités

artisanales.

- En réalisant le programme, nous avons souhaité offrir aux participants des moments de

détentes dans un cadre naturel et culturel exceptionnel : pratique de sports (rafting,

randonnée), découvertes culturelles (visites de ruines mayas et des villes coloniales de

San Cristobal et Palenque), créations de bijoux et d’instruments de musique traditionnels.

Afin que ce circuit se déroule au mieux, il est indispensable de rencontrer le groupe avant

le départ. Les participants doivent être informés aux mieux des principes et l’impact du tourisme

responsable sur le développement local des régions visitées. Ces derniers seront bien entendu

 33

prévenus des spécificités cultuelles de chaque communauté et des attitudes à adopter à l’égard

des populations locales.

A travers ce circuit, Pistes-Solidaires affiche donc son engagement quant aux principes

du tourisme solidaire ; le tourisme comme facteur de développement économique, de respect

de la diversité culturelle et de dialogue interculturel et comme espace de paix et de cohésion

sociale. Dans la conception de ce circuit solidaire, nous avons mis un point d’honneur à respecter

les conditions qui font du tourisme un tourisme responsable :

▪ L’implication des populations locales dans la mesure où le voyage est élaboré à partir des

ressources formant le cadre de vie des communautés d’accueil.

▪ Une répartition équitable des ressources générées et l’affichage de la répartition du coût du

voyage : respect du principe de transparence.

Annexe : Répartition du coût du voyage

▪ L’activité touristique en tant qu’activité complémentaire au sein des territoires visités

▪ L’importance du temps accordé à la rencontre de l'autre

▪ Une information et une sensibilisation des jeunes voyageurs

▪ Des partenaires engagés dans cette démarche

2.2.2) La valorisation de la démarche de Pistes-Solidaires à travers un projet

pédagogique au cœur du voyage

Pistes-Solidaires est actuellement en phase de lancement de son activité d’organisateur de

voyages responsables. Afin de pouvoir communiquer au mieux sur cette nouvelle démarche mais

également d’attirer de futurs voyageurs solidaires, nous avons souhaité associer au circuit

proposant « la découverte du Mexique autrement » un projet pédagogique d’initiation au

reportage vidéo. En effet, deux professionnels de la vidéo, Messieurs Farouk Bounouara et

Richard Martin, respectivement caméraman & preneur de son journaliste, proposent de mettre à

profit leurs compétences et expériences dans le domaine du reportage à l’international en nous

accompagnant, de manière bénévole, durant l’intégralité du circuit solidaire. En effet, ils

partagent pleinement les différentes valeurs promues par Pistes-Solidaires et souhaitent apporter

leur contribution à ce projet.

L’intérêt de ce reportage-vidéo est triple :

- Faire découvrir la vie quotidienne des communautés indigènes, dans le respect de leurs

valeurs, cultures et traditions et contribuer à la diffusion d’une image du Mexique

 34

« authentique », de ses habitants, vivant dans des villages reculés, loin des spots du

tourisme de masse. A l’opposé des circuits souvent médiatisés, nos différents partenaires

nous accueilleront dans des cadres naturels protégés d’exception (Réserves de biosphère,

parcs naturels, etc.)

- Montrer notre conception du voyage solidaire qui vise à aller à la rencontre des personnes

pour mieux comprendre le territoire sur lequel on se trouve ainsi que ses enjeux. Ces

voyages visent également une juste rémunération des acteurs locaux, et une valorisation

des activités traditionnelles, des cultures minoritaires, des langues en voie de disparition.

- Offrir un apprentissage concret au reportage-vidéo aux jeunes voyageurs. Monsieur

Bounouara actuellement enseignant à la Haute École de Journalisme de Marseille

proposera une initiation au reportage vidéo et à la technique d’interview. Cet

apprentissage se fera par la transmission de savoirs techniques d’une part, et l’expérience

concrète grâce à une handicam à disposition des jeunes pendant toute la durée du circuit.

2.2.3) Les difficultés rencontrées et les stratégies adoptées par Pistes-Solidaires afin

de développer son activité d’organisateur de voyage

Comme précisé sans la partie précédente, Pistes-Solidaires est une association qui débute

dans le secteur du tourisme. Nous allons ici observer les stratégies législatives et financières

qu’une association sans but lucratif peut adopter pour démarrer son activité d’organisateur de

voyages solidaires.

A. Les conditions de l’obtention d’un agrément

La Loi du 13 Juillet 1992 fixe les conditions d’exercice des activités relatives à

l’organisation et à la vente de séjours et de voyages.

En tant qu’association, Pistes-Solidaires est concerné par le régime de l’Agrément qui

permet d'exercer des opérations au seul profit des adhérents de l'association ou des ressortissants

d'organisme sans but lucratif.

Pour obtenir un agrément, l’association doit remplir certaines conditions. Elle doit pouvoir

justifier d’une capacité juridique, d’une aptitude professionnelle, d’une garantie financière et

d’une assurance de responsabilité civile et professionnelle.

L’aptitude professionnelle est identique à celle nécessaire pour obtenir une licence, soit avoir

occupé pendant trois années consécutives un emploi de cadre ou assimilé dans le tourisme, soit

 35

dans une association ou un organisme sans but lucratif organisateur de centres de vacances ou de

loisirs ou d'échanges de jeunes après avis de la commission départementale de l'action

touristique.

Le montant de la garantie financière est déterminé à partir des éléments des recettes. Ce montant

représente 1,5% des recettes mais il ne peut en aucun cas être inférieur à 24 392 € par agrément.

La principale difficulté pour obtenir un agrément concerne l’aptitude professionnelle

mais grâce au système du parrainage, Pistes-Solidaire a pu s’associer avec l’Institut de

Coopération et de Développement en Afrique (ICD-Afrique). Cet Institut basée à Marseille est

une association loi 1901, créée en 2005 par des scientifiques, des enseignants, des éducateurs,

des professionnels du développement rural intégré. Son président, Henri Dalbiès est également le

vice-président de l’Organisation Non Gouvernementale sénégalaise Kamben qui est l’un des

partenaires de Pistes-Solidaires dans le cadre d’un projet d’éducation au développement durable :

« Youth In Action for Next Generations » (Chapitre 1 – Partie 1.2 2). ICD-Afrique bénéficie

d’une expérience dans le milieu du tourisme solidaire et de l’agrément touristique nécessaire

pour commercialiser des séjours, il est également membre de l’ATES.

ICD-Afrique et Pistes-Solidaires ont mis en place une convention qui reprend les droits et

devoirs de chacune des organisations pour la promotion, la vente, la responsabilité des voyages.

Pistes-Solidaires va donc pouvoir vendre des séjours ou circuits avec le numéro d'agrément

d’ICD-Afrique pendant environ trois ans jusqu'à pouvoir justifier les critères demandés pour

obtenir notre propre numéro.

B. Le financement du projet vidéo accompagnant le circuit solidaire au Mexique

Comme mentionné dans la partie 2.2.2, le projet de reportage vidéo inclus au circuit

solidaire au Mexique constitue un double avantage pour Pistes-Solidaires. L’association pourra

non seulement exploiter un excellent outil de communication pour démarrer son activité

d’organisateur de voyages solidaires mais bénéficiera également d’un avantage compétitif en

termes d’attractivité.

Il est tout d’abord important de souligner la contribution volontaire en nature soit le

bénévolat des deux professionnels du reportage vidéo accompagnant le circuit. Messieurs Farouk

Bounouara et Richard Martin souhaitent en effet accorder de leur temps et mettre à profit leurs

compétences afin de soutenir ce projet.

 36

Il est cependant indispensable d’effectuer une demande de cofinancement de 2200 Euros

auprès de la compagnie aérienne IBERIA, cette somme correspondant au prix du transport aérien

des deux caméramans soit deux billets d’avion aller-retour Paris –Mexico.

En ce qui concerne les prestations locales relatives au voyage des deux caméramans et l’achat de

matériel vidéo consommable et spécifique aux conditions du voyage, le sponsoring ou le

mécénat apparaissent comme des solutions efficaces permettant à une association de diversifier

les ressources financières.

Nous avons mis en place une fiche technique de demande de sponsoring destinée aux entreprises

et fondations souhaitant accorder à Pistes-Solidaires un soutien financier en échange d’un plan

de communication ciblé.

Annexe : Fiche technique de demande de sponsoring

En effet le tourisme responsable est une composante du concept de développement

durable qui constitue actuellement un véritable enjeu pour les entreprises souhaitant afficher

leur responsabilité dans ce domaine. La prise de conscience écologique, ainsi que les

préoccupations sociales grandissantes influencent désormais de façon non négligeables les

consommateurs dans leurs actes d’achat.

Nous avons vu comment Pistes-Solidaires avait misé sur la destination « Mexique » pour

démarrer au mieux son activité dans le secteur tourisme solidaire au cours de l’été 2009.

Malheureusement, le mois d’avril 2009 fut marqué par l’apparition de la grippe porcine –

A/H1N1 au Mexique, le Sud du pays notamment les Etats du Chiapas et du Yucatan sont

particulièrement frappés par les virus. Or, le facteur du risque sanitaire est très influent dans

l’activité touristique d’une région ou d’un pays et la sécurité constitue un des principaux

facteurs de décision dans le choix d’une destination. Considérant les recommandations du

Ministère français des Affaires Etrangères ainsi que l’écho médiatique engendré par cette

épidémie, Pistes-Solidaires a donc préféré annuler son projet de circuit solidaire et choisi de le

reporter à la saison prochaine. Les professionnels du tourisme mexicain déclarent que 80% des

réservations du mois de mai ont été annulées, l’année 2009 est marquée par une véritable crise

du tourisme et de l’aviation et par un ralentissement considérable de l’activité économique du

pays ; la crise sanitaire pourrait donc se transformer en crise financière.

 37

CHAPITRE 3 : OTESHA, un projet qui réunit mobilité,

interculturalité et éducation au développement durable

OTESHA est un programme global de promotion de la consommation responsable

développé par Pistes-Solidaires, il s’appuie sur une approche concrète, pratique et accessible de

quatre thèmes majeurs de notre quotidien : la mode, les transports, l’alimentation et les loisirs.

La consommation durable est l’un des huit thèmes que retient l’UNESCO comme

définition de l’action en faveur du développement durable: pilier de la mondialisation, des

échanges, du développement économique de notre planète. Afin d’encourager des démarches

responsables et durables, Pistes-Solidaires a opté pour une approche locale qui permet

d’appréhender les liens qui existent avec les gens, les entreprises, les cultures, les sociétés du

monde entier.

« Otesha » signifie « rêve éveillé » en Swahili. Pistes-Solidaires a souhaité adapter cette

idée née au Canada en mettant à profit son expérience en matière de projets d’envergure

européenne.

3.1) The Otesha Project : un projet global d’éducation au développement

durable

Otesha Project est un projet multi-mesures du Programme Européen Jeunesse en Action

(Action 1 – Jeunesse pour l’Europe) réunissant trois types d’activités : Echanges interculturels,

Initiatives de jeunes et « Jeunesse pour la démocratie » qui se dérouleront du 1°mai 2009 au 1°

octobre 2010. Ce projet répond aux objectifs généraux du PEJA dans la mesure où il stimule la

citoyenneté active des jeunes et favorise la coopération européenne dans le domaine de la

jeunesse. Il correspond également aux priorités que le programme s’est fixée pour l’année 2009,

c'est-à-dire la prise de conscience des défis globaux tels que les changements climatique ou le

développement durable par le jeune public.

 38

Otesha Project implique 19 associations et 10 pays européens : Italie, Royaume Uni,

Hongrie, Portugal, Espagne, Grèce, France, Bulgarie, Estonie et Lettonie. Il comporte aussi dans

une perspective plus large et globale d’éducation au développement durable le projet Youth in

Action for Next Generation (coopération à l’éducation au développement durable avec des

pays d’Asie et d’Afrique) basée sur une recherche action à l’échelle des trois continents riverains

de la Méditerranée, il met en valeur les initiatives portées par les jeunes d’Asie, Afrique et

Europe et permet de découvrir des projets innovants réunis sur une base de données web.

Concernant la gestion du projet, Pistes-Solidaires bénéficie du soutien de la Commission

Européenne ainsi que du Conseil Général du Var ; au cours de mon stage j’ai participé à

l’écriture d’une demande de subvention adressée à la Fondation De France qui a lancé un appel

à projets intitulé « L’Europe en plus large ». La Fondation de France est un organisme privé et

indépendant qui aide à la réalisation de projets innovants dans tous les domaines de l’intérêt

général, l’organisation distribue ses subventions, prix et bourses uniquement grâce à la

générosité de ses donateurs.

Nous allons analyser à travers l’expérience de Pistes-Solidaires comment mettre en place un

projet complet d’éducation au développement durable à travers quatre actions.

▪ Un échange interculturel de démultiplication : Otesha Ride Tour (action itinérante de

rencontres et de sensibilisation théâtrale à la consommation durable)

▪ Un échange interculturel sur les habitudes alimentaires: Otesha Taste (avec livret de recettes

durables à l’appui)

▪ Une initiative de jeunes sur la réalisation d’un livret de consommation durable à destination du

jeune public : Otesha Initiative

▪ Un projet « jeunesse pour la démocratie » : Otesha Influence (travail avec les autorités locales,

économiques et/ou politiques à démultiplier les résultats et outils du projet, influencer plus

largement les modes d’actions locaux)

3.1.1) The Otesha Ride Tour

OTESHA RIDE TOUR est un Echange Interculturel itinérant portant sur le thème de la

consommation responsable qui s’est déroulé dans le Var du 29 Mai au 6 Juin dernier. Un

 39

groupe de jeunes européens venus de Grèce, d’Italie, d’Espagne, du Portugal et de France s’est

déplacé en vélo dans différentes villes varoises afin d’aller à la rencontre des collégiens et leur

proposer une pièce de théâtre sur la consommation responsable. Cette pièce de théâtre fut suivie

d’échanges avec les jeunes sur les modes de consommation que nous avons et leurs impacts

environnementaux, sociaux et économiques.

Au cours de mon stage au sein de l’association Pistes-Solidaires, j’ai eu l’opportunité de

coordonner ce projet mais également de participer à son encadrement. La méthodologie utilisée

lors de l’organisation de cet échange ainsi que les résultats obtenus seront explicités plus en

détails dans la partie 3.2.

Annexe : Fiche descriptive de la rencontre interculturelle

3.1.2) The Otesha Taste

OTESHA TASTE est également un Echange Interculturel concernant la promotion de la

santé et le développement rural autour de l’alimentation et à travers une approche qui promeut

le développement durable. Des recettes faciles, pas chères et durables seront compilées sur un

livret et offert au téléchargement gratuitement, en même temps qu’elles constitueront une partie

du chapitre consacré à l’alimentation dans Otesha Initiative. Otesha taste s’est déroulé du 21 au

28 juillet 2009 à Sisteron et a impliqué plus 21 jeunes venus de cinq pays européens.

Les objectifs de cet échange sont l’observation du phénomène « junk food » et son évolution

dans chacun des pays participants, la présentation de leurs traditions culinaires afin de valoriser

la diversité des goûts et des cultures alimentaires et la réflexion sur des actions concrètes et

simples à mettre en place au quotidien pour améliorer notre alimentation et notre santé. Il est

indispensable de sensibiliser le jeune public à l’impact de l’alimentation sur la santé et à la

consommation responsable à travers la promotion de produits issus du commerce équitable,

locaux et de saison.

3.1.3) The Otesha Initiative

OTESHA INITIATIVE est une initiative transnationale de jeunes qui a pour objectif la

création d’outils de promotion de la consommation responsable qui consiste à la publication

 40

d’un livret et à la création d’un blog et d’un site web sur comment consommer de façon durable

et responsable quant on est jeune ou moins jeunes et où consommer autrement. Ce livret gratuit

sera aussi accessible depuis internet et distribué dans les lieux fréquentés par des jeunes, qu’ils

soient formels ou non formels (centres de jeunes, universités, lycées, cinémas, rue…).

L’enjeu de ce projet est d’axer l’initiative sur la consommation responsable mais également

d’aborder le développement durable dans le fond et dans la forme et de montrer aux jeunes qu’ils

peuvent devenir des acteurs conscients et influents. Ce projet porte sur quelques thèmes

incontournables tels que la mode vestimentaire, les transports, l’alimentation, les vacances et les

loisirs. Les préoccupations de développement durable non pas de frontières, une coopération

européenne ne peut donc qu’améliorer l’impact des outils de sensibilisation à la consommation

responsable. L’ambition est de créer une architecture de livret qui puisse être dupliquée dans tous

les pays européens, car constitué d’une part de généralités et d’idées mais aussi d’une rubrique

« et dans mon quartier? ». Cette dernière rubrique s’appuiera sur un questionnaire qui pourra

s’adapter dans tous les pays. Un chapitre sera réservé aux échanges européens : comment inscrire

la réalité d’un échange européen dans une pratique éco-citoyenne. Les participants à ce projet

sont au nombre de huit, employés ou bénévoles actifs des associations AMC pour le Portugal et

Pistes-Solidaires pour la France. Ce projet transnational permet d’apprendre à faire avec les

autres et de prendre en considération d’autres points de vue afin d’appréhender au mieux des

thématiques communes.

« The Otesha Initiative » se déroulera du 1° Septembre 2009 au 1° Septembre 2010. Les activités

débuteront par un état des lieux au niveau local, les participants se rencontreront ensuite pour

déterminer et partager au mieux leurs objectifs après cette première étape de recherche. Après

une phase d’approfondissement, d’évaluation et de recensement, ils se rencontreront une

nouvelle fois afin de travailler sur les textes et le contenu du livret. La dernière étape consistera à

la diffusion des résultats du projet.

3.1.4) The Otesha Influence

OTESHA INFLUENCE est un projet « démocratie jeunesse » qui se déroulera du 1°Mai

2009 au 30 Octobre 2010 et doit impliquer plus de 100 jeunes âgés de 18 à 25 ans venant d’Italie,

Royaume Uni, Hongrie, Portugal, Espagne, Grèce, France, Bulgarie, Estonie et Lettonie.

 41

L’objectif de ce projet est de parvenir à l’obtention d’un acte législatif européen qui promeuve la

consommation durable. Inscrit dans le cadre de l’éducation au développement durable, ce projet

emprunte aux processus de démocratie représentative sa forme : depuis des conventions

territoriales locales qui réunirons plus de 190 jeunes, issus de 19 associations différentes,

jusqu’aux assises finales qui seront animées par 4 jeunes par pays ayant reçu mandat, soit au

total 40 jeunes.

Les jeunes exercent aussi leur citoyenneté active en proposant un projet de loi aux députés

européens qui sera le reflet des travaux locaux (donc des réalités locales) et de leurs perspectives

européennes.

Les assises de la consommation responsable recenseront des actions innovantes développées et

des besoins recensés tout au long des différentes actions du projet mais aussi à l’occasion des

conventions locales tenues dans 10 pays européens et apportera des propositions concrètes de

travail en partenariat avec les décideurs économiques et/ou politiques locaux.

Le concept de « Otesha Influence » repose sur un thème fort : la consommation durable, avec des

jeunes qui ont des idées, des préconisations à faire à des élus et un processus expérientiel de

démocratie représentative.

3.2) Les objectifs du projet et les résultats escomptés

3.2.1) Objectifs :

L’objectif principal du projet OTESHA est de développer un programme européen de

promotion de la consommation responsable, basé sur un réseau d’associations et de jeunes

adultes.

Ce programme global innove dans la méthode et son contenu, les jeunes sont non seulement

acteurs mais vont également inventer de nouveaux outils, des méthodes de consommation

responsable, mais en plus partager les résultats de leur recherche-action grâce à de nombreux

supports de communication. Ils font part de leurs propositions de changement ainsi que de

nouvelles approches du sujet à des décideurs économiques et politiques (européens et locaux)

qu’ils rencontrent et avec qui ils débattent localement d’abord, puis au niveau européen.

Soutenus par des associations de leurs pays respectifs, bénéficiant d’une légitimité citoyenne, des

représentants proposent un acte européen an adéquation avec une Europe citoyenne, active et

responsable.

 42

Ce projet appréhende l’éducation au développement durable de manière complète et

transversale ; il a notamment pour objectif de favoriser la coopération européenne dans le

domaine de l’éducation au développement durable et de développer un travail de

recherche-action menés par des jeunes et la prise en considération de leurs propositions.

« The Otesha Project » initie les jeunes et moins jeunes à de nouvelles voies de consommation,

plus durables et responsables, concrètes et accessibles.

Les objectifs spécifiques sont :

- la création d’un réseau européen d’associations impliquées dans une campagne

participative d’éducation au développement durable en Europe

- le soutien à des actions concrètes en matière de consommation responsable et d’éducation

par les pairs au développement durable, tant au niveau local qu’européen

- la réalisation des Assises de la consommation responsable et la proposition d’un acte

législatif européen commun

3.2.2) Résultats :

En terme de résultats, Mathieu Decq, Directeur de Pistes-Solidaires souhaite « la mise en

place du réseau Otesha et la tenue d’actions d’éducation au développement durable dans

chacun des pays associés, la création de projets et d’initiatives euro-citoyennes en matière de

développement durable. »

« The Otesha Influence » doit donner lieu à la réalisation des Assises Européennes de la

consommation durable qui réuniront les élus, les acteurs locaux et deux représentants de

chaque association ayant organisé les conventions locales dans leur pays. Les conclusions de ces

Assises seront envoyées à chaque député européen et aux associations actives dans le cadre du

PEJA. Nous pouvons espérer parvenir à l’obtention d’un acte législatif européen qui promeuve la

consommation durable et donc à la pérennisation des résultats des assises dans le temps ainsi

que la mise en œuvre d’une veille sur les engagements pris.

Enfin, Pistes-Solidaires souhaite une diffusion massive des outils créés (livrets, site web,

méthodes d’éducation, …) et des résultats des travaux issus de ce projet qui débutera par une

communication auprès des adhérents, bénévoles et partenaires de l’association.

 43

Comment atteindre le public cible : les jeunes adultes et le « tout public »?

Le public ciblé sera atteint via différents canaux de communication, les bénéficiaires directs du

projet dépassent le nombre de 320 personnes mais au total se sont plus de 360 personnes qui vont

travailler à un moment ou un autre sur ce projet. Nous estimons que chaque personne

démultipliera ce projet à 3 personnes de son entourage, ce qui adresse déjà le projet à plus de

1000 personnes.

Les consultations du site web de Pistes-Solidaires sont estimées à 40 000 si l’on se base sur

l’année 2008 et qu’on y ajoute les consultations relatives à ce projet.

La distribution du livret issu de « The Otesha Influence » se fera à plus de 5000 exemplaires,

tous seront distribués gratuitement. On peut estimer à quatre, le nombre de lecteurs par livret,

soit 20 000 personnes touchées.

Une communication structurée est indispensable pour mener à bien ce projet et sensibiliser un

maximum de personnes. Un dossier de presse global et des communiqués de presse seront

envoyés à chaque étape et action à forte visibilité, des affiches et flyers sur les sites de

déroulement des actions (Var, Bouches du Rhône, Alpes de Hautes Provence) seront diffusés.

La promotion du projet global OTESHA sera également assurée via notre site Web et ceux de

nos partenaires européens.

La communication directe se fera lors de la distribution des livrets sur la consommation

responsable.

Enfin, nous avons mis en place un outil de communication évaluative : les cartes postales.

Nous avons édité des cartes postales qui seront distribuées lors de nos projets à toutes les

personnes rencontrées en demandant qu’elles nous soient retournées une fois un changement

opéré dans leur comportements ou actes de consommation traduit par une action très simple ou

plus complexe. Tous les contenus des cartes postales seront ensuite mis en ligne sur le site de

Pistes-Solidaires. Nous estimons une édition de 10 000 exemplaires.

3.3) De la théorie à la pratique : Otesha Ride Tour, projet élaboré lors de

mon stage au sein de Pistes-Solidaires

Au cours de mon stage chez Pistes-Solidaires, j’ai eu l’opportunité de prendre part à

l’organisation du projet d’échange interculturel : « Otesha Ride Tour » coordonné par Andrew

Clarke, volontaire européen au sein de l’association. Ce premier volet du programme OTESHA

est un projet itinérant d’éducation à la consommation responsable qui s’est déroulé dans le Var

 44

du 29 Mai au 6 Juin derniers et qui a impliqué 28 jeunes européens venus de Grèce, Italie,

Espagne, Portugal et France. Le groupe s’est déplacé en vélo sur les routes varoises afin d’aller à

la rencontre de la population locale et à mis a profit ses différences interculturelles pour élaborer

une pièce de théâtre ayant pour thématique le développement durable.

Nous allons voir quelles stratégies ont étés adoptées afin de répondre le mieux aux objectifs du

projet puis observer quelles méthodes ont été utilisées lors de son déroulement et enfin quelles

préconisations peut-on établir pour les échanges interculturels à venir.

3.3.1) Les objectifs du projet et les stratégies adoptées pour y répondre

A. Privilégier la dimension interculturelle

Notre volonté était de faire de « Otesha Ride Tour » un projet européen afin de lutter

contre les stéréotypes et préjugés en favorisant la connaissance mutuelle et d’offrir à de jeunes

collégiens varois la possibilité de rencontrer de jeunes européens et permettre ainsi une meilleure

connaissance de l’autre.

D’une manière plus précise, tous les temps d’animation du groupe furent centrés autour de deux

orientations pédagogiques :

- la constitution d’une dynamique de groupe

- la rencontre et le dialogue entre les jeunes.

Des activités quotidiennes ont permis de renforcer le sentiment d’appartenance européenne, de

mieux connaitre la culture de nos voisins et surtout à créer les conditions de l’expression de sa

tolérance et de l’acceptation de la différence.

Concrètement il sera question de jeux de dynamique de groupe, de soirées interculturelles

où chaque groupe pourra présenter son pays via différents outils (reportage, photos, spécialités

culinaires, musique traditionnelle…), d’évaluation nationale quotidienne, de création d’équipes

interculturelles pour les temps de vie quotidienne (une équipe mixte journalière est responsable

de la confection des repas) et de mises en situation via la pratique théâtrale.

Enfin, deux participante du projet « Youth In Action for Next Generations » furent présente

durant l’intégralité de l’échange afin de réaliser une visite d’étude relative à ce projet. Madame

Oumou Dialo venue du Sénégal et Mademoiselle Hesti Purwaningsih venue d’Indonésie

travaillent toutes les deux dans des associations actives en matière de développement durable.

Elles ont joué un rôle essentiel quant à la dimension interculturelle de cet échange en partageant

leurs différences (coutumes, traditions et modes de vie) mais également en nous informant via

 45

des interventions des réalités locales spécifiques leurs pays (environnement économique,

politique, économique et naturel) et du travail réalisé par leurs associations respectives.

B. Le choix de prestations en adéquation avec la dimension responsable du projet

- Concernant l’hébergement, nous avons opté pour un camping éco-responsable situé au

Pradet : le camping Lou Pantaï. Cet établissement affiche des engagements en matière de tri des

déchets, de gestion de l’eau et de l’énergie, de l’utilisation de produits certifié écologique pour

l’entretien et le nettoyage. Concernant la communication, l’utilisation de papier recyclé et les

échanges par mail sont privilégiés. Enfin, le camping a une situation idéale à mi-chemin entre les

villes de Toulon et Hyères, il offre également un accès direct à la piste cyclable du littoral.

- Lors du choix des produits utilisés pour la réalisation des repas, notre volonté était de

privilégier les produits issus du commerce équitable, locaux et de saison. Il est indéniable que

ces produits affichent un coût supérieur aux produits ordinaires, nous avons donc était dans

l’impossibilité de respecter cette volonté pour la totalité des achats. Cependant, les produits tels

que le pain, les fruits ou les légumes ont été achetés chez des artisans et producteurs locaux

- En matière de transport , l’utilisation du vélo était une évidence. La dimension responsable et

raisonnable du projet permettait également une bonne visibilité du groupe. Il était essentiel

d’avoir le minimum d’impacts sur l’environnement lors de nos déplacements et de privilégier

l’effort individuel.

C. Des partenariats permettant de répondre aux contraintes financières du projet

Le projet Otesha Ride Tour a bénéficié d’un budget total d’environ 8500 Euros correspondant au

cumul des subventions accordées par le Programme Jeunesse en Action et par le Conseil Général

du Var. Ce montant a du couvrir les frais relatifs au transport, au logement et à l’alimentation des

participants, à la location des vélos, à l’achat de matériel et à la communication. Pour mener à

bien cet échange interculturel d’une durée de neuf jours, nous avons mis à profit des partenariats

existants mais également crées de nouveaux contacts.

- Comme nous l’avons vu dans la partie précédente, nous avons choisi l’hébergement de

plein air concernant le logement du groupe : Camping Lou Pantai. Cet établissement a

ouvert ses portes cette année et affiche une politique en adéquation avec celle Pistes-

Solidaires. Après deux visites et quelques échanges de mails, nous avons opté pour cette

formule économique : environ 1000 Euros pour un emplacement pouvant accueillir 28

 46

personnes (soit 14 tentes) pour 9 jours, le prêt de matériel ainsi que des gratuités

correspondant aux emplacements réservés aux repas et aux séances de travail du groupe.

- Comme son nom l’indique Otesha Ride Tour est un échange interculturel itinérant

nécessitant d’avoir des vélos pour chacun des participants, soit 28. Après avoir contacté

l’association « l’Eclosion », présente à Marseille et déjà partenaire de Pistes-Solidaires

qui a mis à notre disposition 7 vélos, nous avions encore besoin de 21 vélos. Après des

recherches auprès des loueurs présents à proximité des villes de Toulon et d’Hyères, nous

avons été forcé de constater le coût des tarifs pratiqués (A titre d’exemple l’entreprise

« Holidays Bike » présente à Toulon propose un tarif à 12Euros par jour soit un total de

2268 Euros pour 21 vélos sur 9 jours) ainsi que le nombre restreint de vélos disponibles.

En approfondissant nos recherches, nous avons découvert l’association Voiture&Co,

membre le la Plate-forme « Bougez futé » et présente au sein de l’Université de Luminy.

Cet organisme travaillant dans le développement de la mobilité durable chez les

étudiants (covoiturage, location de vélos, actions de sensibilisation…) nous a proposé un

tarif très attractif de 165 Euros pour la location de 21 vélos du 27 Mai au 8 Juin. A ce

tarif, il a fallu ajouter le prix d’un véhicule de location permettant le transport des vélos

entre les villes de Marseille et du Pradet.

- Nous avons choisit de mettre a profit nos partenariats avec les collectivités locales de

Hyères et du Pradet, notamment les Bureaux d’Informations Jeunesse pour accueillir les

deux évènements marquants de cet échange interculturel. En effet, la soirée

interculturelle a pu se dérouler au sein de la Maison des Jeunes du Pradet, cet évènement

a permis aux participants et aux jeunes varois de se rencontrer et d’échanger sur leurs

expériences mais également sur les possibilités de mobilité en Europe.

La rencontre interculturelle Otesha Ride Tour s’est clôturée par une table ronde autour du

thème du développement durable et qui a lieu dans une salle mise à notre disposition par

la mairie d’Hyères. Cet évènement final nous a permis de présenter les deux projets

d’éducation au développement durable que sont « Otesha Project » et « Youth In Action

for Next Generations » mais également de proposer aux acteurs locaux les interventions

de Oumou Dialo (représentante de l’association Kamben, Sénégal) et Hesti Purwaningsih

(représentante de l’association Youth Religious Service, Indonésie).

- Nous avons décidé de réaliser un clip vidéo « Otesha Ride Tour » afin de valoriser les

différentes actions de Pistes-Solidaires en matière de mobilité et d’interculturalité ainsi

que de pouvoir bénéficier d’un nouvel outil de communication. Nous avions deux options

concernant la réalisation de cette vidéo : faire appel aux deux caméramans professionnels

supposés suivre le circuit au Mexique (voir Partie 2.2.2) nous proposant un tarif à 2000

 47

Euros ou donner sa chance à Luc Mauduit, jeune caméraman de 23 ans ayant travaillé

avec nous sur le projet «Youth In Action for Next Generations ». Ce dernier nous a

accompagné pendant cinq jours sur l’échange interculturel et a réalisé un clip en deux

versions : française et anglaise pour la somme de 650 Euros.

D. Des partenaires internationaux sensibilisés à la question du développement durable

Les partenaires associatifs engagés sur ce projet : Nexes (Espagne), Cemea (Italie), AMC

(Portugal) et Pistes-Solidaires (Grèce) travaillent dans le domaine du développement durable au

sein de leur territoire et ont de l’expérience dans la coordination d’échanges interculturels.

Pistes-Solidaires a choisi de développer ce projet en collaboration avec des structures avec

lesquelles elle a une expérience de coopération dans le domaine de la jeunesse.

En amont de la rencontre, chaque groupe a travaillé autour des questions relatives à la

consommation durable.

Une visite préparatoire (APV : Advanced Planning Visit) a eu lieu du 15 au 18 Mai afin

de préparer au mieux les responsables de chaque équipe. Nous avons pu diffuser le programme

des activités, clarifier les objectifs du projet et pris connaissance des attentes des partenaires. Les

différents éléments composants la rencontre interculturelle (vélos, camping, théâtre, vidéo…) ont

été abordés et explicités en détails. Ce week-end s’est déroulé au sein du camping Lou Pantai,

chacun a donc pu visualiser l’environnement dans lequel allait se dérouler la majeure partie des

activités.

E. OTESHA RIDE TOUR, un projet à forte visibilité

La volonté de l’équipe de Pistes-Solidaires était de faire de Otesha Ride Tour, un projet à

forte visibilité et de ne pas passer inaperçu sur les routes varoises. En effet, notre objectif était

de toucher non seulement les participants à la rencontre interculturelle mais aussi les personnes

que nous considérons comme notre cible indirecte.

Grâce au premier évènement marquant de « Otesha Ride Tour », nous avons pu bénéficier d’un

impact sur la communauté locale. En effet, la soirée interculturelle nous a permis de rencontrer

de jeunes pradetants et de les informer non seulement sur l’enjeu que représente la

consommation responsable mais aussi sur les possibilités de mobilité qu’offre le Programme

Européen Jeunesse En Action.

 48

Le Collège Le Fenouillet à La Crau nous a ouvert ses portes, la rencontre avec une centaine de

collégiens a été un moment inoubliable pour tous les participants. Nous avons pu constater que le

jeune public était plus que jamais concerné par les questions relatives à la consommation

responsable et à l’environnement.

Afin d’augmenter notre visibilité, nous avons mis aux point différents outils de communication:

- 3 banderoles (50centimètres*3mètres) qui furent utilisées lors des temps forts du projet.

Tarif : 130 Euros chez SAFIRMES « fabriquant d’identité visuelle ».

- 500 affiches destinées à communiquer sur les évènements marquants de la rencontre : la soirée

interculturelle au Pradet et la table ronde à Hyères. Tarif: 250 Euros

- 3000 cartes postales qui seront distribuées sur l’ensemble de « Otesha Project » et permettront

d’évaluer les retombées du projet. Tarif : 160 Euros

- 40 T-shirts avec les logos de Pistes-Solidaires et Otesha Ride Tour qui furent portés par

l’ensemble des participants lors des temps forts du projet.

Tarif : 140 Euros chez Liaison Graphique

Le coût total des outils de communication s’élèvent à 680 Euros (1330 Euros en y ajoutant le clip

vidéo).

Grâce à nos contacts, nous avons pu bénéficier d’un article dans le magazine de la ville

d’Hyères concernant la table ronde et d’une interview de Mathieu Decq sur Radio Nostalgie.

Un communiqué de presse ainsi que la présentation globale du projet Otesha a été envoyé à Var

Matin, La Provence, France 3 ou encore le site Internet TerraEco (média du développement

durable).

Annexe : Communiqué de presse

3.3.2) Bilan du projet et préconisations pour les prochaines éditons:

Cette première édition de « Otesha Ride Tour » s’est révélée enrichissante pour

l’ensemble de l’équipe d’accueil d’un point de vue professionnel mais également au niveau des

relations humaines. Nous allons analyser quels furent les points forts et les points à améliorer de

cet échange interculturel ainsi que les préconisations pour les prochaines éditions de « Otesha

Ride Tour ».

 49

A. Au niveau organisationnel

Il est important de souligner que ce projet a été élaboré par une équipe multiculturelle

composée d’Andrew Clarke (volontaire européen venu de Grande Bretagne), Dora Kolokotroni

(volontaire européenne venue de Grèce) et moi-même. Mathieu Decq, Directeur de Pistes-

Solidaires, Alix Bonneau et Bertrand Soulcié, tous deux salariés au sein de l’association nous ont

aidés de par leurs expériences en matière d’organisation de projets européens et leurs conseils.

L’élaboration d’un projet au sein d’une équipe pluriculturelle est enrichissante car elle permet la

confrontation des idées et visions d’individus de culture différente et favorise un processus de

décision participatif. La définition des tâches de chacun, la tenue de réunions hebdomadaires

ainsi que la planification du travail sont des éléments permettant d’assurer une bonne

organisation et d’éviter les conflits et malentendus. La bonne entente au sein de notre équipe fut

également un facteur clé qui a permis à chacun de se sentir à l’aise et reconnu : la participation

active des membres est donc favorisée, chacun apporte des ressources et compétences

particulières.

A titre d’exemple, Andrew Clarke a joué un rôle essentiel dans la gestion du projet et dans

l’élaboration des documents destinés aux partenaires internationaux de par sa rigueur et son

implication.

Dora Kolokotroni nous a permis de gagner en rapidité et en efficacité en matière de

communication avec nos partenaires en amont et pendant l’échange interculturel grâce à sa

maîtrise de chacune des langues des pays participants ce qui constitue une réelle force.

Quant à moi, j’ai pu mettre à profit ma bonne connaissance du terrain ainsi que ma maîtrise de

la langue française qui a facilité la prise de contacts avec les partenaires institutionnels et les

différents prestataires.

Les deux jours précédents le début de la rencontre furent consacrés au montage du camp, aux

transports des vélos, à l’achat de matériel et de marchandises nécessaires.

Préconisation : Afin d’éviter la fatigue de l’équipe d’accueil, il serait préférable d’avoir au

moins un jour de récupération entre la réalisation de ces tâches et le début du projet même si

cela suppose des frais supplémentaires. En effet l’encadrement d’un échange interculturel

nécessite une grande disponibilité et génère du stress et de la fatigue chez les organisateurs.

 50

B. Les participants

Nous étions 26 participants au projet Otesha Ride Tour : 5 italiens, 5 espagnols, 5 grecs,

5 portugais, une indonésienne, une sénégalaise ainsi qu’une équipe française composée d’un

anglais, une grecque, une polonaise et de trois français soit au total neuf nationalités. Grâce à des

activités ou de simples discussions, nous avons pu permettre une véritable sensibilisation

interculturelle . Les participantes venues du Sénégal et d’Indonésie ont apprécié partager des

traditions propres à leur culture mais également leur pratique de la religion musulmane dans le

respect et la tolérance.

Il faut souligner la maturité et l’intérêt de la majorité des participants pour les thèmes de ce

projet : développement durable, consommation responsable et environnement qui ont favorisé le

bon déroulement de l’échange.

Malgré les informations fournies aux associations partenaires sur le contenu du projet, l’équipe

portugaise a crée la surprise. En effet aucun des participants ne parlaient anglais, deux d’entre

eux n’avaient jamais fait de vélo et étaient totalement introvertis. Bien qu’une solidarité se soit

organisée autour de cette équipe afin de les impliquer au mieux dans les activités, sa composition

a suscité quelques changements dans le programme (transport en voiture).

Préconisation : Afin de ne pas être confronté à ce type de surprise, on peut envisager de

planifier la visite préparatoire au moins un mois avant l’échange interculturel. Cette mesure

permettrait aux référents de chaque équipe de bénéficier de plus de temps pour sélectionner et

préparer ses participants.

Après quelques jours et lors d’une réunion avec les référents de chaque équipe, ces derniers nous

ont fait part de leur ressenti concernant leur rôle au sein de l’organisation de la rencontre et de la

gestion des tâches. Ils avaient l’impression que nous refusions de leur confier des responsabilités.

Préconisation : Afin d’éviter ce sentiment de frustration et de soulager l’équipe d’accueil, il est

indispensable d’effectuer une réunion avec les référents de chaque équipe dès le premier jour du

projet afin de répondre à leurs attentes. En effet, la capacité à déléguer est une des premières

qualités d’une équipe organisatrice efficace mais ce n’est pas chose facile lors d’une première

expérience.

C. La logistique

Le logement en camping fut favorable à la cohésion du groupe mais a rendu difficile le respect

du programme que nous nous étions fixé. Au cours des deux premiers jours de l’échange, nous

 51

avons manqué des étapes essentielles tels que des ateliers d’information et de sensibilisation au

développement durable. A titre d’exemple, le temps accordé à la préparation des repas pour 28

personnes est au minimum de deux heures.

Le choix du vélo comme mode de transport était en adéquation avec la dimension éco-

responsable du projet mais cela a conféré peu d’autonomie aux participants y compris pendant

les temps libre car au fait d’être logé dans un camping relativement excentré s’ajoutait que nous

ne possédions que deux cadenas pour la totalité du groupe.

Préconisations : Si Pistes-Solidaires répond à l’objectif de pérennisation du projet « Otesha

Ride Tour », il serait intéressant de faire passer la durée de l’échange de 8 à 10 jours et de

proposer à chaque participant d’apporter son propre cadenas afin de garantir plus d’autonomie.

Cette modification permettrait également de bénéficier de plus de temps-libre et de temps

informels importants pour l’harmonie du groupe.

D. Au niveau institutionnel

Les partenariats avec le collège Le Fenouillet situé à La Crau et la ville du Pradet

constituent une véritable opportunité pour Pistes-Solidaires dans l’élaboration de futurs projets.

Concernant la pièce de théâtre proposée aux élèves du collège, elle fut parfaitement adaptée à

leur âge et considérée par leurs professeurs comme un véritable outil pédagogique de

sensibilisation au développement durable (le Collège possède un Club Agenda 21). La

représentation fut suivie de temps d’échanges entre les participants et les collégiens qui nous ont

fait part de leurs idées et des mesures déjà mises en place dans leur établissement. Nous pouvons

également espérer un effet démultiplicateur auprès des chefs d’établissement de la région et du

département.

La soirée interculturelle organisée avec le soutien de la Mairie du Pradet nous a permis de

rencontrer de jeunes pradétans intéressés par les possibilités de mobilité en Europe : Echanges

Interculturels et Service Volontaire Européen. De plus, la municipalité souhaite accompagner ses

administrés et ses touristes dans la préservation de l’environnement de la commune : campagne

de sensibilisation, salon du développement durable ; nous pouvons donc envisager une

collaboration dans ce domaine.

Petit bémol concernant l’évènement final qui s’est déroulé dans une salle de la Mairie de Hyères

le 5 juin ; malgré le nombre d’invitations envoyées, nous pouvons déplorer le manque de public.

 52

Préconisation : Il serait judicieux de coupler l’évènement final à une autre manifestation comme

un salon ou un festival afin de bénéficier d’une visibilité plus importante mais également de

toucher un public plus large.

OTESHA est un programme global ayant pour objectif d’opérer un réel changement dans les

mentalités par la promotion de la consommation responsable, pilier du développement durable.

Grâce au soutien du Programme Européen Jeunesse en Action ainsi que des collectivités, et en

s’appuyant sur ses partenaires internationaux Pistes-Solidaires a su développer cinq projets

complémentaires favorisant la coopération et la mobilité des jeunes autour du thème central du

développement durable dans le but de faire remonter leurs idées, leurs initiatives. A travers

l’exemple de « Otesha Ride Tour », nous avons pu sensibiliser des collégiens mais également

des adolescents n’ayant pas forcément accès à ce type d’informations dans leur quotidien.

Le fait de s’impliquer au sein d’un échange interculturel, de rencontrer des personnes venant

d’horizons différents peut également constituer un excellent point de départ en matière de

mobilité, d’expérience professionnelle et d’épanouissement personnel. En effet, il n’est pas rare

de voir des participants à un échange interculturel afficher leur désir d’aller plus loin dans leur

démarche en effectuant par exemple un Service Volontaire Européen au sein d’une structure

associative à l’étranger.

 53

CONCLUSION

Nous avons vu que l'éducation à l'environnement et au développement durable tend à

devenir progressivement une préoccupation internationale si l’on veut préserver un avenir viable

pour tous. Sur le plan écologique, il est possible de développer une vision unique (nécessité de

réduire les pollutions, de sauvegarder la biodiversité...), mais sur le plan social il faut reconnaître

l’influence de la diversité culturelle et du respect nécessaire des différents groupes socioculturels

et de leurs modes de vie.

Indira Gandhi a développé l'idée selon laquelle « la pauvreté serait la plus grande source

de pollution ». La réduction des inégalités sociales et des formes de domination socioculturelles

et économiques, serait un préalable à l'universalisation du développement durable.

La prise en compte de l'interculturel et la connaissance de l’autre ainsi que de son environnement

notamment par la pratique du voyage et la rencontre jouent un rôle essentiel dans l'éducation au

développement durable. Cette démarche pourrait peut-être favoriser la révolution nécessaire à la

survie de notre planète…

La responsabilisation des gouvernements, des entreprises, des travailleurs et des

consommateurs dans la mise en pratique des principes du développement durable est absolument

nécessaire. Nous avons vu que les générations actuelles bénéficiaient de nombreuses possibilités

de mobilité avec les programmes européens tels que le Programme Européen Jeunesse en Action

(ou Socrates : Programme européen de coopération pour l’éducation - Leonardo Da Vinci :

Programme pour l’enseignement et la formation professionnelle).

Le Programme Européen Jeunesse en Action permet aux jeunes de jouer un rôle actif dans

l’avenir de la société mais également de faire l’expérience de la mobilité et de l’interculturalité

nécessaire pour comprendre les enjeux du développement durable à l’échelle mondiale. Ces

programmes permettent une réelle ouverture et une occasion d’apprentissage unique.

Mon expérience au sein d’une association œuvrant dans ce domaine m’a permis

d’apprécier le rôle essentiel joué par les personnes en matière d’information du public. La

motivation, la conviction et la formation du personnel sont primordiales dans la conception des

projets.

 54

Cependant, on ne peut que déplorer le fait que cette information se fasse uniquement dans

des lieux spécialisés et même si elle circule par le biais de supports variés, de nombreux jeunes

restent sans connaissance et exclus de ces programmes. Il apparaît important de trouver des

solutions pour intégrer un public plus large dans ces programmes très enrichissants.

Les programmes tels que le Programme Européen Jeunesse en Action ont toutefois des limites.

Ils ont en effet du mal à toucher largement la cible prioritaire que constituent les jeunes en

difficultés ou défavorisés qui n’ont pas connaissance des possibilités et du soutien offert par

l’Union Européenne. Pour monter des projets comportant cette dimension européenne avec leurs

jeunes, il serait intéressant pour les éducateurs de suivre une ou plusieurs formations.

 Enfin, à travers l’expérience de l’association Pistes-Solidaires, nous avons pu étudier le

tourisme responsable en tant que facteur de développement durable et constater que ce courant a

également du mal à toucher une large clientèle. Afin de pouvoir proposer au jeune public une

éducation par la pratique du voyage responsable, il est important de rendre l’offre visible

notamment grâce à une certification validée par les organisations internationales et les prix plus

abordables grâce au soutient des pouvoirs publics et des entreprises privées telles que les

compagnies aériennes.

 55

BIBLIOGRAPHIE

1. Livres

- Amalou, P., Barioulet, H., Vellas, F., Tourisme Ethique et Développement. Le Bourget,

L’Harmattan, 2001.

- Chevrier Sylvie, Le management interculturel, Edition PUF, 2003

- Collombon, JM., Barlet, S ., Ribier, D., Tourisme solidaire et développement durable.

Paris, Edition du Gret, 2004.

- Thiéblemont-Dollet, S., L’interculturalité dans tous ses états : échanges universitaires

interculturels et internationaux. Nancy, Presse universitaire de Nancy II, 2006.

- Guide pratique du Conseil de l’Europe, Direction de la Jeunesse et du Sport, TKIT

l’apprentissage interculturel. Edition du Conseil de l’Europe, février 2001

2. Articles de périodiques

- ALET-RIGENBACH, C. et VERHAEGHE Laure, « Le tourisme autrement : chartes et

labels », Hors-série Alternatives économiques, n°33, Mars 2008.

- BONNIN Olivier, « Le transat en solidaire », Revue Interdépendances, n°68, Janvier

2008

- CANFIN Pascal et NAHAPETIAN Nairi, « Le tourisme et son impact : Outil ou frein au

développement ? », Hors-série Alternatives économiques, n°33, Mars 2008.

- LACARIEU Monica, « Touristes et « non-touristes » dans le monde de l’interculturalité.

Un regard à partir du patrimoine immatériel », Revue Autrepart : revue de sciences

sociales du Sud, n°40, 2006.

3. Documents électroniques

- Pistes-Solidaires,(A partir de Janvier 2009), www.pistes-solidaires.fr

- ATES : Association pour un tourisme équitable et solidaire, (A partir du 9 Janvier 2009)

http://www.tourismesolidaire.org/

 56

- ATR : Agir pour un tourisme responsable, (A partir du 9 Janvier 2009)

http://www.tourisme-responsable.org

- EACEA : Agence exécutive « Education audiovisuel et culture » de la Commission

Européenne, (4 Juin 2009), http://eacea.ec.europa.eu

- Institut National de la Jeunesse et de l’Education Populaire, (17 Juillet 2009)

www.injep.fr

- UNESCO, (A partir du 27 Février 2009), www.unesco.org/fr/

- TNS-SOFRES, (22 Juin 2009), http://www.tns-sofres.com

- ICD-Afrique, (16 Février 2009), www.icd-afrique.org

4. Sources orales

- Mathieu Decq, Directeur de l’association Pistes-Solidaires

- Alix Bonneau, Coordinatrice de projets internationaux au sein de l’association Pistes-

Solidaires et tutrice de stage

 57

ANNEXES

▪ Répartition financière du coût du voyage solidaire au Mexique – Page І

▪ Fiche technique de demande de sponsoring – Page ІІ

▪ Fiche descriptive de la rencontre interculturelle « Otesha Ride Tour » - Page VІІІ

▪ Programme de la rencontre interculturelle « Otesha Ride Tour » - Page ІX

▪ Communiqué de presse relatif à la rencontre interculturelle « Otesha Ride Tour »

- Page X

▪ Dossier supplémentaire : Brochure Eté 2009 - Voyage solidaire au Mexique

