

HAL
open science

The challenges of territorial governance: the example of rural Brazil

Marc Piraux, Jean-Philippe Tonneau, Eric Sabourin, Eduardo Chia, Marcio Caniello, Etienne E. Polge, Gilles Massardier

► To cite this version:

Marc Piraux, Jean-Philippe Tonneau, Eric Sabourin, Eduardo Chia, Marcio Caniello, et al.. The challenges of territorial governance: the example of rural Brazil. Living territories to transform the world, Editions Quae, 274 p., 2017, Agricultures et Défis du Monde (Quae), 978-2-7592-2731-0. hal-02788533

HAL Id: hal-02788533

<https://hal.inrae.fr/hal-02788533v1>

Submitted on 5 Jun 2020

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

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

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

AGRICULTURES
ET DÉFIS DU MONDE
Collection Cirad-AFD

Living territories to transform the world

P. Caron, E. Valette,
T. Wassenaar,
G. Coppens d'Eeckenbrugge,
V. Papazian,
Coordinators

éditions
Quæ

Living territories to transform the world

Patrick Caron, Élodie Valette, Tom Wassenaar,
Geo Coppens d'Eeckenbrugge, Vatché Papazian,
coordinators

Éditions Quæ

The *Agricultures et défis du monde* (Agriculture and Global Challenges) collection publishes a book every year that showcases Cirad's research into the sustainable development of tropical agricultural systems. It is co-published by Éditions Quæ, AFD and Cirad. The collection is coordinated by Cirad's Patrick Caron.

Cirad (Centre for International Cooperation in Agricultural Research for Development) is a French research centre which, in association with countries of the Global South, tackles international issues of agriculture and development. In partnership with these countries, it generates and disseminates new knowledge to support agricultural development and to inform the debates on the major global issues concerning agriculture, food and rural territories. Cirad has a global network of partners and regional offices from which it conducts joint operations with stakeholders in more than 90 countries.

Cirad
42 rue Scheffer, 75116 Paris
www.cirad.fr

AFD, the French Development Agency, is a public institution that has been working for 70 years to fight poverty and promote development in countries of the Global South and in French overseas departments and territories. AFD implements the French government's development aid policies.

With a presence in more than 50 countries and nine French overseas departments and territories, AFD funds and supports projects that improve the living conditions of local populations, promote economic growth and protect the planet. These projects concern education, maternal health, support for farmers and small businesses, water supply, preservation of tropical forests, the fight against global warming, etc.

Agence française de développement
5 rue Roland Barthes, 75598 Paris Cedex 12, France
www.afd.fr

Éditions Quæ
RD 10, 78026 Versailles Cedex
www.quae.com

© Éditions Quæ, 2017

ISBN: 978-2-7592-2731-0

Version française : « Des territoires vivants pour transformer le monde »

© Éditions Quæ, 2017

ISBN : 978-2-7592-2654-2

This book is published by Creative Commons Attribution 2.0 Licence. You may not use the material for commercial purposes. You may not distribute the modified material 2.0 France.

The challenges of territorial governance: the example of rural Brazil

*Marc Piraux, Jean-Philippe Tonneau, Éric Sabourin, Eduardo Chia,
Márcio Caniello, Étienne Polge and Gilles Massardier*

Brazil's territorial development policies are now a worldwide benchmark. This is especially true of its National Programme for Territorial Development (Pronat) created in 2004 by the federal government. This programme was intended to encourage investment in family farming in the most marginalized territories through the setting up of collective facilities. In this approach, territorial development is considered primarily to be a process for creating and managing a territory that comprises of several municipalities and is endowed with specific identities. Local actors are accorded a key role in Pronat so that they can control their own futures. Territorial development favours local solidarity (between actors, including the most marginalized ones) and national cohesion (by combating spatial disparities). It also promotes a principle of integration and coherence between sectors, scales, dimensions of sustainable development, public policies and endogenous projects. Projects, proposed by very diverse actors with varied and often diverging interests, do not naturally converge at the territorial level. Territories are as much the expression of tensions, competitions and conflicts as of solidarity and cooperation (Sabourin, 2015). The need for coordination and arbitration is therefore paramount.

Territorial governance is the product of this coordination between actors with diverse objectives, resources and approaches, but who share a common project: the creation or consolidation of a territory (Rey-Valette *et al.*, 2014). This governance corresponds to a lower level of centralized territorial management, based on a partnership between public authorities, civil society and private operators. It is also a multi-level process that promotes vertical coordination, because it depends on decisions taken at other organizational levels, and itself influences others. Territorial governance traces its roots to decentralization, which is often linked to a withdrawal by the central State for financial reasons, and to the willingness of civil society to intervene in public affairs in greater measure. It increases the involvement of citizens in political action. Territorial governance takes the form of specific mechanisms which allow actors to translate a shared vision into common objectives, which are then broken down into projects, planning

tools and normative and financial frameworks. In Brazil, Pronat has promoted a unique mechanism for participatory governance, constituted by a territorial development college within the territories, as well as by councils at the state and federal levels.

CIRAD and its partners have supported this programme and participated in its national evaluation in collaboration with the Brazilian Ministry of Agrarian Development (MDA). The evaluation involved 26 universities in 37 rural territories. This rich experience has helped identify several challenges of territorial governance.

THE POWER GAMES AROUND INSTITUTIONAL PARTICIPATION AND ARRANGEMENTS

Territorial governance must ensure the participation, mainly through representation, of the maximum number of actors in public decision-making. Pronat has thus encouraged actors who were hitherto excluded (mainly uneducated farmers, women and the young) to get involved in policy matters. It has also promoted agricultural development projects in rural areas that are less influenced by agribusiness and Green Revolution agriculture, both forms being generally unfavourable for family farming. Other roles of agriculture (food security for rural areas and small towns, employment, biodiversity management) have been recognized. The presence of the actors in debates, however, is not sufficient. It must be accompanied by transparent and efficient decision-making processes, which then implies that institutional arrangements, considered to be the 'rules of the game', and their conditions of use within the mechanisms, are of suitably good quality. The assessment of Pronat exposed problems, both in terms of mobilization (lack of presence of public bodies, weak legitimacy, and high participant turnover) and the fragility of decision-making rules and of the functioning of colleges (Piroux and Caniello, 2016). The groups of actors, including the ones in family farming, have organized themselves around interest groups, and therefore around power relations. However, conflicts that arise are rarely debated, thus resulting in blockages. The domination of certain groups or individuals and harmful political influences also hamper the quality of decisions. For example, within the Aguas Emendadas territory (DF-GO-MG), participation has mainly involved community leaders who have been representatives of agricultural communities for a long time. These prominent individuals have become professional negotiators and essential transactional leaders for the development and financing of collective rural development projects. Pronat also shows that frequent problem can arise in the relationship between farmers and elected officials, but solutions do exist. For example, an experiment carried out at the TASPP (Território do Alto Sertão Piauí e Pernambuco) showed that a long process of raising awareness of mayors led to the creation of an inter-municipal consortium where they are more active. The different partners have accepted alternative agricultural development projects that derive value from family farming, and are inspired by agroecology principles.

The assessment of Pronat has finally highlighted significant positive impacts, especially in terms of learning, including in the exercise of power, and improved relations between actors. As such, Polge (2015) has shown that territorial governance in the Amazonian territories of the State of Pará has led to a strengthening of local networks through local productive arrangements and, more broadly, organized proximities.

NEED FOR INNOVATION AND SUPPORT

Experience shows that the territorial leadership and engineering skills mobilized are key for the effective implementation or creation of the proposed governance mechanisms. They help in building up innovation capacities to promote coordination, encourage creativity and adapt to complex, uncertain and evolving situations. To this end, within the mechanisms, a common language (sense making) was developed and lessons were suggested to share knowledge (sense giving) and transfer tools and instruments (instrument-sizing) (Vitry and Chia, 2016). The solutions are then developed in experimental approaches to evaluate, test and fine-tune the processes depending on the situations – which are always unique. Local experiences highlight a significant need to support and institutionalize these experiments (Tonneau *et al.*, 2011).

Training initiatives contribute greatly to this process as they improve the representation frameworks and strengthen the organized proximities. At the TASPP territorial level, for example, a rural university, linked to the governance mechanism, has helped co-construct information, derive value from local knowledge and analyse complex situations to better inform debates, as regards credit, infrastructure and productive choices. Another training exercise in conflict management and understanding of territorial dynamics was conducted at the national level for participants in territorial colleges in charge of Pronat. It helped better prepare participants for the concertation necessary to create a mobilizing project to ascribe meaning to development actions.

The need for innovation also concerns institutions that are in charge of territorial development, often at more encompassing levels. This was the aim in assessing Pronat, but it showed the difficulties of undertaking such an exercise in a context of institutional inertia and routines.

CONCLUSION

The aim of territorial governance is to help regulate the interaction of public and private actors within territories and to ensure coherence between levels of organization. Experiments in Brazil have shown that territorial governance cannot be imposed. It must be created by the actors themselves according to situations that are always unique. Improving the capacity for innovation, translation and concertation thus represents an essential element in building relationships based on trust that are a prerequisite for effective governance.

But the processes remain very dependent on the balances of power and, more broadly, on policy frameworks. In Pronat in Brazil, the legitimacy of governance mechanisms was limited by a dependence on the federal administrative structure (constraints of bureaucratic procedures for disbursements and for project implementation), instability in local facilitation mechanisms, and a legal framework that makes them very dependent on the goodwill of mayors and federated States. Consolidating territorial governance therefore requires broader institutional innovations that can, in particular, guarantee greater autonomy for local mechanisms.

References

- Piroux M., Caniello M., 2016. *Avanços, dilemas e perspectivas da governança territorial no Brasil: reflexões sobre o Programa de Desenvolvimento Sustentável de Territórios Rurais (PRONAT)*. IICA.
- Polge E., 2015. Développement et gouvernance des territoires ruraux : une analyse des dynamiques d'interactions dans deux dispositifs institutionnels en Amazonie brésilienne. Doctoral thesis. Paris, AgroParisTech.
- Rey-Valette H., Chia E., Mathe S., Michel L., Nougaredes B., Soulard C., Guilheneuf P.Y., 2014. Comment analyser la gouvernance territoriale ? Mise à l'épreuve d'une grille de lecture. *Géographie, économie, société*, 161, 65-89.
- Sabourin E., 2015. Politiques de développement rural territorial au Brésil : entre participation et clientélisme. *Esprit critique*, 21 (1), 129-147.
- Tonneau J.P., Piroux M., Coudel E., 2011. Quelles innovations territoriales dans des territoires marginalisés au Nordeste du Brésil. *Cahiers Agricultures*, 20 (3), 235-240.
- Vitry C., Chia E., 2016. Contextualisation d'un instrument et apprentissages pour l'action collective. *Management & avenir*, 83, 121-141.