

Décembre 2016

L'écosystème industriel de l'Estuaire de la Seine

Analyses issues de la toile industrielle® de l'Estuaire de la Seine

SOMMAIRE

INTRODUCTION p 3

PARTIE 1

L'Estuaire de la Seine un territoire connecté au « système monde »p 5

Un territoire industrialo-portuaire marqué par les fluxp 7

La Normandie : une région industrielle tournée vers l'international p 11

L'Estuaire de la Seine tisse sa toile : du territoire à l'international.....p 15

PARTIE 2

L'écosystème industriel de l'Estuaire de la Seine p 23

Profil économique de l'Estuaire de la Seinep 25

Quelques tendances économiques observées...p 27

L'ancrage territorial des établissements industriels estuariensp 30

PARTIE 3

Une exploitation de la toile industrielle à travers deux cas d'étude : la filière bois et l'écologie industrielle.....p 35

La filière bois : état des lieux et enjeuxp 37

Une spécificité territoriale : l'écologie industrielle.....p 45

CONCLUSION p 51

Les publications précédentes ...p 53

INTRODUCTION

L'économie mondiale est de plus en plus intégrée, interdépendante et spécialisée. La crise de 2008 a montré le caractère pénétrant de la globalisation des processus de production dans les territoires. Cette fragmentation du processus de production, appelée *Made in world*, a redistribué les cartes du commerce mondial. La poursuite des échanges dans un processus de chaînes de valeur devenues mondiales devrait encore favoriser la concentration des trafics dans les plus grands ports du monde, pourvus des infrastructures adaptées.

Dans un contexte de chaînes de production globales de biens et de services, la question de l'industrie et de la place de notre économie productive, est prégnante. Les places portuaires, lieux de pénétration de ces nouvelles pratiques issues de la mondialisation, ont plus que jamais un rôle stratégique de fixateur et de connecteur de flux.

L'approche systémique développée dans le cadre de la toile industrielle¹ de l'Estuaire de la Seine correspond à la complexité de nos territoires industrialo-portuaires. Ainsi, la toile industrielle appréhende l'Estuaire comme un territoire qualifié par les flux. Ces flux, reliés entre eux et aux circuits logistiques internationaux forment un territoire de services interconnectés de haut niveau. Les flux intégrés dans la toile sont autant de natures visibles qu'invisibles. Ils sont distingués en trois grandes

catégories : les flux de matières (échanges de matières premières, de marchandises, de consommables, de produits ou d'énergie entre les établissements industriels), les flux logistiques (services logistiques en termes de transport, de stockage et d'entreposage...) et les flux contractuels (relations de donneurs d'ordres à sous-traitant, de client à fournisseur ou de société-mère à filiale...).

Cette approche aborde le territoire par ses dynamiques économiques et s'appuie sur un Système d'Information Géographique permettant une représentation vivante du tissu économique.

La toile industrielle de l'Estuaire de la Seine permet tout d'abord de (re)poser la question de la place de l'industrie dans l'économie territoriale et d'en mesurer les tendances. Elle donne également à voir le rayonnement des établissements de l'Estuaire, leurs spécificités, les ancrages locaux et les liens de dépendances du territoire avec les centres de décisions nationaux et internationaux. Enfin, elle permet des analyses filières et interfilières ouvrant sur l'identification de synergies nouvelles (réseaux de sous-traitants et fournisseurs).

Ce livrable dresse un bon aperçu des analyses générées à partir de la démarche toile industrielle menée par l'AURH.

Port 2000 © AURH

¹ La toile industrielle® est une marque déposée par l'agence d'urbanisme et de développement de la région Flandre-Dunkerque (AGUR).

PARTIE 1

L'ESTUAIRE DE LA SEINE, UN TERRITOIRE CONNECTÉ AU « SYSTÈME MONDE »

La porte d'entrée de l'Axe Seine

Dans les clusters industrialo-portuaires du Havre et de Rouen

Emplois des clusters industrialo-portuaires de Rouen et du Havre en 2013

Unité : effectifs arrondis à la dizaine

Activités	Rouen	Le Havre	Ensemble
Cluster maritime et portuaire	4 080	13 460	17 540
Cluster industriel	13 840	17 660	31 500
Ensemble Cluster Industriel et Portuaire	17 920	31 120	49 040

Source : Estimation Insee (CLAP 2013) - HAROPA Ports de Rouen et du Havre

49 040 emplois salariés en 2013

Richesse dégagée de

5,4 milliards d'euros en 2012

UN TERRITOIRE INDUSTRIALO-PORTUAIRE MARQUÉ PAR LES FLUX

UNE POSITION GÉOGRAPHIQUE LITTORALE CONNECTANT L'ESTUAIRE DE LA SEINE ET LA NORMANDIE AU MONDE

L'ensemble vallée de la Seine occupe une position géographique stratégique, en amont du détroit du Pas-de-Calais, couplé à un port en eaux profondes, Le Havre. L'existence d'un corridor de transport multimodal, depuis la façade maritime jusqu'à la région parisienne, constitue un autre atout stratégique avec la Seine, grand fleuve navigable comme épine dorsale. La vallée de la Seine constitue l'une des seules régions, avec le Benelux et le Bassin Rhénan, où le report modal peut s'envisager de façon massifiée à la fois sur le fleuve et le rail.

Au cœur de cet ensemble, l'Estuaire de la Seine bénéficie d'une position géographique d'avant-poste, à l'embouchure de la Seine et connectant le territoire normand au Monde. L'Estuaire a un rôle de porte entre l'hinterland (bassin parisien, continent européen) et l'international.

L'Estuaire, en tant que porte de la vallée de la Seine, est organisé autour de deux offres portuaires :

- le port du Havre : port importateur, port de conteneurs et de vracs liquides, au service du bassin de consommation parisien (et au-delà) ;
- le port de Rouen : 1^{er} port céréalier de l'Ouest de l'Europe, exportant notamment vers les pays du Maghreb, disposant d'infrastructures sur le territoire de l'Estuaire de la Seine (dont terminaux de Radicatel et de Honfleur).

L'Estuaire de la Seine, avec ses deux ports HAROPA - Ports du Havre et de Rouen, constitue un maillon essentiel de la *supply chain* mondiale et de l'axe Seine.

UNE SYNERGIE INDUSTRIALO-PORTUAIRE

Les ports sont les moteurs économiques locaux du point de vue des activités maritimes et portuaires, mais aussi du point de vue des activités industrielles qu'ils fixent. Ils associent **un ensemble associant un cluster maritime et portuaire** (activités liées au navire, à la marchandise, à l'infrastructure, et à la régulation des activités) **avec un cluster industries et services** (industries, activités de support, services, transports terrestres) pour former un complexe industrialo-portuaire de premier plan.

En 2013², les complexes industrialo-portuaires du Havre et de Rouen employaient près de 50 000 salariés (clusters maritime et industriel) et représentaient 12 % de l'emploi salarié régional. La richesse dégagée par ces deux

ensembles est estimée à 5,4 milliards d'euros en 2012, soit 17 % de la richesse produite en Haute-Normandie (l'analyse est antérieure à la fusion des régions).

L'Estuaire présente ainsi une synergie industrialo-portuaire forte, basée sur une offre territoriale et portuaire indispensable aux développements industriels. Ils sont tributaires d'une multitude de services maillant un territoire attractif et productif.

Les milieux maritime et industriel sont intimement liés : la question du renouveau industriel sur l'Estuaire renvoie à celle des synergies entre ports, logistique, industries, territoires.

² INSEE Flash Haute-Normandie n°30, novembre 2015 « Quasi-stabilité de l'emploi industrialo-portuaire en 2013 ».

■ ■ ■ UN TERRITOIRE INDUSTRIALO-PORTUAIRE MARQUÉ PAR LES FLUX

Répartition de l'emploi salarié
dans l'Estuaire de la Seine en 2011, par grands secteurs

Source : AURH - INSEE CLAP 2011

Évolution de l'emploi par grandes fonctions entre 2008 et 2013
dans l'Estuaire de la Seine en 2011

Les fonctions sélectionnées ont, pour certaines, fait l'objet de regroupements par l'AURH :

- Transports, Logistique + Distribution
- Fabrication + Entretien, Réparation
- Commerce inter-entreprises + Services de Proximité

Source : INSEE, Recensement de la population 2013 et 2008

UN TERRITOIRE D'EXCELLENCE INDUSTRIELLE

L'Estuaire est marqué par une représentation importante des secteurs de l'industrie (20 % de l'emploi salarié contre 14,9 % de l'emploi salarié au niveau national) et de la logistique (10 % de l'emploi salarié contre 6,2 % de l'emploi salarié au niveau national).

L'intensité industrielle de l'Estuaire de la Seine est née de deux mouvements concomitants. D'une part, dans l'après-guerre, les industries parisiennes se sont progressivement déconcentrées vers les régions périphériques du bassin parisien, notamment en aval de la Seine. Elles y ont trouvé l'espace nécessaire à leur développement et une main d'œuvre abondante dûe à la mécanisation de l'agriculture. L'industrie automobile illustre bien cette mutation. D'autre part, elle correspond à l'avènement des ZIP (Zones Industrielles-Portuaires) dès les années 50, qui ont cherché à se localiser au plus près des profondeurs nautiques afin d'optimiser la rupture de charge, la transformation et le stockage des produits énergétiques.

Les industries de l'Estuaire de la Seine sont « traditionnelles » : raffinage, pétrochimie, automobile,

métallurgie. Cette caractéristique explique que le territoire a été marqué par la crise financière et économique de 2008.

Entre 2008 et 2013, l'Estuaire de la Seine a connu une perte de 7 558 emplois, les fonctions fabrication et transports ont été les plus touchées (respectivement - 5 183 emplois et - 2 098 emplois). Ces pertes n'ont pu être compensées par la création d'emplois dans les services et le commerce (+ 1 137 emplois).

Après cette rupture, les industries estuariennes montrent des signes de mutation (filiales énergie, déchets...) ou de développement (succès commercial du nouveau Trafic pour Renault Sandouville). Elles permettent de fixer un ensemble de sous-traitants et de compétences sur le territoire et font de l'Estuaire de la Seine le « cœur économique de la Normandie ». De plus, certaines filières fortement présentes sur l'Estuaire « tirent vers le haut » la balance commerciale de la France à l'instar de l'industrie aéronautique, de la pharmacie et des produits agricoles (cf. p13).

« L'échelle de lecture du port comme simple interface qui manipule des flux pour attirer des navires est révolue. (...) Mais les chaînes de valeur logistiques se construisent et se déconstruisent en quelques années en fonction des demandes et de l'adaptabilité des services proposés. Ce ne sont plus les ports qui sont en concurrence mais les corridors. Ces systèmes intégrés ou gateways changent les paradigmes de la compétition entre les espaces portuaires ».

YANN ALIX, 2012

« Un système territorial qui se définit par des portes d'entrée et des flux est par nature complexe. C'est un système d'interface qui s'apprécie dans la combinaison du lieu et du lien, du réseau et du territoire, du point et de la ligne, des portes et des couloirs/corridors. »

NADINE CATTAN, 2011

TOP 20 des produits exportés par pays de destination pour la Normandie, en 2015 (en valeur)

LA NORMANDIE : UNE RÉGION INDUSTRIELLE TOURNÉE VERS L'INTERNATIONAL

En 2013, la Normandie est la région la plus industrielle de France³. La part de l'industrie dans le PIB régional y est plus élevée que partout ailleurs. Le secteur industriel représente 20 % de la valeur ajoutée régionale (16 % pour la province). La Normandie est aussi, de loin, au premier rang pour le raffinage, produisant un tiers de la valeur ajoutée nationale du secteur. Depuis 1990, l'orientation industrielle de l'économie normande s'est confirmée.

UNE BALANCE COMMERCIALE FRANÇAISE DÉSÉQUILBRÉE

La balance commerciale française est déficitaire depuis 2004, ce qui signifie que la France importe plus qu'elle n'exporte. Cependant, l'écart tend à se réduire régulièrement. Le déficit était de - 56,2 milliards d'euros en 2008, un pic a été atteint en 2011 avec un niveau de déficit de - 74,5 milliards d'euros. En 2015, le déficit se réduit à - 46 milliards⁴.

La balance commerciale française se caractérise par le déficit marqué de certains secteurs. L'industrie extractive et le secteur de la cokéfaction et raffinage sont tous

deux des secteurs déficitaires avec respectivement - 28 milliards et - 7,3 milliards d'euros en 2015.

Certains secteurs tirent en revanche la balance commerciale de la France vers le haut. C'est le cas de la fabrication de matériels de transport (+ 26,8 milliards d'euros d'excédent en 2015) et le secteur de la fabrication de denrées alimentaires, de boissons et de produits à base de tabac (+ 7 milliards d'euros d'excédent en 2015). Il s'agit de secteurs industriels présents en Normandie.

Solde de la balance commerciale par groupe de biens en 2015 (en France)

en milliards d'euros courants

	2012	2013 (données révisées)	2014 (données révisées)	2015
Agriculture, sylviculture et pêche	4,0	4,8	3,2	3,2
Industries extractives, énergie, eau, gestion des déchets et dépollution	- 50,1	- 47,8	- 38,2	- 28,0
Fabrication de denrées alimentaires, de boissons et de produits à base de tabac	7,2	6,7	6,5	7,0
Cokéfaction et raffinage	- 15,6	- 13,8	- 13,0	- 7,3
Fabrication d'équipements électriques, électroniques, informatiques ; fabrication de machines	- 19,8	- 20,7	- 19,5	- 22,0
Fabrication de matériels de transport	25,7	28,7	24,6	26,8
Fabrication d'autres produits industriels	- 19,2	- 16,1	- 16,9	- 17,5
Solde (CAF-FAB)	- 67,9	- 58,2	- 53,1	- 37,7
Solde (FAB-FAB)	- 52,2	- 42,0	- 36,9	- 21,2

Source : Insee, comptes nationaux - base 2010

³ Insee Analyses Normandie n°14, juillet 2016, *La Normandie, première région française pour la part de l'industrie dans le PIB.*

⁴ Données de cadrage, mai 2016, Ministère des finances et des comptes publics.

6^{ème} RANG
des régions françaises
à l'import export

44 % du total exporté par la France
est produit en Normandie

TOP 10 des produits importés et exportés par la Normandie, en 2015 (en valeur)

Source : Douanes, 2015

UN COMMERCE EXTÉRIEUR NORMAND DYNAMIQUE

La Normandie se positionne au 6^{ème} rang des 13 régions françaises à l'import et à l'export en 2015, derrière les régions Midi-Pyrénées-Languedoc-Roussillon, Hauts-de-France, Auvergne-Rhône-Alpes, Grand-Est, et Île-de-France. La Normandie fait partie des régions dont la balance commerciale est déficitaire même si l'écart a presque été divisé par deux entre 2014 et 2015 (- 7,6 milliards d'€ et - 3,4 milliards d'€).

Le déficit de la balance commerciale normande est principalement dû à l'import de produits pétroliers (37 % de l'import normand correspond à des produits pétroliers). Hors produits pétroliers, la balance commerciale normande est positive avec 5,8 milliards d'€.

L'export normand représente environ 7 % de l'export français.

Les échanges extérieurs de la Normandie se caractérisent principalement par :

- l'import et l'export de produits pétroliers issus des activités de raffinage présentes dans l'Estuaire de la Seine (raffineries de Total dans la zone industrialo-portuaire du Havre et d'ExxonMobil dans la zone industrialo-portuaire de Port-Jérôme). Les produits exportés du raffinage de pétrole normand représentent 44 % du total exporté par la France. Ils sont principalement à destination des Pays-Bas, de la Belgique et des États-Unis, du Royaume-Uni et de l'Allemagne.

- L'export de « préparations pharmaceutiques », majoritairement vers l'Italie et les États-Unis, constitue le second poste d'importance à l'export pour la Normandie et représente 14,4 % de la production française.

D'autres produits moins significatifs en valeur totale pour la Normandie occupent néanmoins une place importante dans le commerce extérieur français et jouent un rôle important dans l'industrie de l'Estuaire de la Seine.

- la Normandie importe et exporte pour la France la majorité du tabac brut échangé. Ainsi, 97 % du tabac brut importé en France est importé par la Normandie et 84 % du tabac brut exporté, est exporté depuis la Normandie. Le tabac est importé du Brésil, de la Tanzanie et de la Chine notamment, et redistribué principalement vers l'Afrique (Côte d'Ivoire, Sénégal, Maroc). L'usine Seita du groupe Imperial Tobacco implantée sur la ZIP du Havre qui emploie une centaine de salariés, est une usine de traitement du tabac ;

- la Normandie exporte également 17,7 % du thé et café transformés en France. L'Estuaire de la Seine et plus spécifiquement la région havraise est un acteur historique du commerce de thé et de café (Groupe Orientis, Legal).

Interrelations entre les établissements de l'Estuaire de la Seine et l'international

L'ESTUAIRE DE LA SEINE TISSE SA TOILE : DU TERRITOIRE À L'INTERNATIONAL

Les territoires régionaux, nationaux et mondiaux sont traversés et sillonnés par des flux de toutes sortes. Raisonner en systèmes territoriaux des flux, c'est raisonner en système ouvert où nombre des composantes peuvent se situer hors du territoire français.

La toile industrielle permet de montrer et d'analyser les relations que les établissements de l'Estuaire de la Seine entretiennent avec leur environnement local, régional, national ou international.

INTERRELATIONS ENTRE L'ESTUAIRE DE LA SEINE ET L'INTERNATIONAL

La géographie des liens contractuels permet de comprendre, d'une part, les relations de dépendance du territoire avec les sièges de grands groupes internationaux desquels elle dépend et, d'autre part, les relations contractuelles entre clients et fournisseurs que les établissements de l'Estuaire entretiennent avec de grands groupes internationaux. La représentation géographique des liens matières d'un point A à un point B permet, elle, de mettre en évidence les échanges de produits, de biens, d'énergie entre les établissements de l'Estuaire de la Seine et le monde.

À l'international, on constate que les établissements de l'Estuaire de la Seine ont principalement des liens avec les États-Unis, il s'agit essentiellement de grands établissements industriels qui ont leurs sièges aux États-Unis (Aircelle, Chevron, Petroval, Omnova, Cabot Carbone...).

Concernant les échanges de matières, les liens les plus remarquables à l'international recensés sont :

- la matière importée dans l'Estuaire de la Seine d'origine la plus lointaine est le nickel, extrait des mines de Nouvelle-Calédonie et importée comme matière

première pour l'usine Eramet (raffinage du nickel) située dans la zone industrialo-portuaire du Havre ;

- les produits de la société Orientis Gourmet qui exporte son thé depuis le port du Havre (sous les marques Kusmi Tea et Love Organic) au Mexique et aux États-Unis ;
- l'export des fromages de la société Graindorge (Livarot) vers les États-Unis ;
- l'import de bois depuis la Russie arrivant sur les terminaux portuaires de Honfleur ;
- l'import de produits depuis l'Asie du Sud-Est pour la société Didactic située sur la zone logistique « Les Bleuets » à Étainhus, (conception, conditionnement et vente de matériel chirurgical à usage unique). La production est confiée à des ateliers situés en Asie du Sud-Est, les produits sont ensuite importés en France par le port du Havre à raison de 400 conteneurs par an ;
- la SCA Normande, centrale d'achats alimentaires pour les centres Leclerc située à Lisieux, qui envoie ses produits de consommation divers vers les magasins Leclerc des Îles Maurice et de la Réunion.

XP LOG © AURH

UNE INTENSITÉ FORTE DES LIENS ENTRE L'ESTUAIRE ET LA RÉGION PARISIENNE

Dans une approche plus locale des relations des établissements de l'Estuaire, on constate une intensité forte des liens avec l'Île-de-France mettant en évidence le territoire de la vallée de la Seine. La majorité des liens sont contractuels, il s'agit des relations d'établissements secondaires aux sièges sociaux des décideurs.

Une étude de l'INSEE parue en 2011⁵ avait montré cette différenciation économique entre l'amont et l'aval de la vallée de la Seine. Les territoires (amont et aval) sont assez différenciés économiquement et cela engendre une relation qui n'est pas propice aux projets ou au développement économique, contrairement aux autres pays européens où les centres de décision, pas forcément les sièges, sont proches des centres de production et des ports notamment.

Le rayonnement de l'Estuaire et ses relations régionales, nationales ou internationales pose la question d'une possible dépendance économique du territoire.

D'un côté, l'export de produits et matériaux issus d'établissements de l'Estuaire de la Seine, ou les relations importantes entre un établissement du territoire et des clients, marquent la valeur du territoire par son expertise et la qualité de ses produits. De l'autre, l'import de matières, de produits ou les relations de dépendance d'un établissement avec un groupe international, mettent en évidence une relation de dépendance ou d'asservissement pouvant fragiliser le système industriel local.

Interrelations entre l'Estuaire de la Seine et l'Île-de-France

RELATIONS / DÉPENDANCE DES PRINCIPAUX ÉTABLISSEMENTS INDUSTRIELS DE L'ESTUAIRE DE LA SEINE

L'Estuaire de la Seine compte 113 établissements de 50 salariés et plus dans un panel de secteur allant de la pétrochimie, à l'automobile, l'agro-alimentaire, l'aéronautique. L'indicateur de la qualité de siège social ou d'établissement secondaire⁶ permet d'avoir un premier indice pour comprendre les relations de dépendance du territoire. On considère que le siège social est le cœur stratégique d'un établissement en termes d'orientations, de décisions. Les établissements secondaires, dont le siège social est situé en dehors du territoire sont, de fait, plus vulnérables et soumis aux aléas des décisions économiques « extérieures ».

En France, certaines régions dépendent plus que d'autres de centres de décision extérieurs. En moyenne, 45 % des emplois dépendent de centres de décision extérieurs. Les dernières données de l'Insee (2011) mettent en évidence que la Haute-Normandie était la région dont la part d'emplois régionaux contrôlés par un centre de décision extérieur était le plus élevé (53 %) suivi par la Picardie (51,9 %), la région Centre (51,5 %) et la Lorraine (51,4 %).

Dépendance des régions à des centres de décision extérieurs

Dans l'Estuaire de la Seine (cf. carte p20), parmi les 113 établissements de 50 salariés et plus, 57 sont des sièges sociaux et 56 sont des établissements secondaires rattachés à un siège social en dehors de l'Estuaire de la Seine. Si la répartition est relativement équilibrée entre la présence d'établissements principaux et d'établissements secondaires, l'inégalité est plus marquée quand on rapporte au nombre d'emplois concernés. Les établissements secondaires concentrent environ 12 530 emplois, tandis que les établissements sièges sociaux de l'Estuaire concentrent 9 150 emplois.

La cartographie des liens (cf. p18) entre les établissements secondaires et la localisation communale de leurs sièges sociaux met en évidence le fait que la majorité des sièges sociaux de rattachement des établissements de l'Estuaire est située en Île-de-France, soit 70 % d'entre eux. Ce sont principalement les centres de décisions des grands établissements industriels (Total, Esso, Eramet, Chevron Oronite France, Renault...) qui se situent à Paris.

Les autres sièges sociaux de rattachement des établissements secondaires de l'Estuaire de la Seine se situent principalement dans la moitié Nord de la France (Traiteur de Paris et Cooper Standard France en Ile-et-Vilaine, Charal dans le Maine-et-Loire, etc), à l'exception de quelques établissements rattachés à des sièges sociaux situés dans le Rhône (Groupe MG, Bilfinger LTM Industrie, Plastic Omnium), dans la Loire (Thermal Ceramics de France) ou encore dans les Bouches-du-Rhône (Ortec Environnement).

⁵ Insee Haute-Normandie, Cahier d'Aval n°92, novembre 2011, *Panorama économique de l'espace Paris-Seine-Normandie*.

⁶ D'après l'Insee, « lorsqu'une entreprise n'exerce pas son activité dans un seul établissement, l'un d'entre eux a le statut d'établissement principal (entreprise individuelle) ou de siège social (société) ».

La localisation des sièges sociaux des établissements de 50 salariés et plus de l'industrie dans la vallée de la Seine, en 2016

La localisation des sièges sociaux des établissements secondaires de l'Estuaire de la Seine en France, en 2016

■ ■ ■ L'ESTUAIRE DE LA SEINE TISSE SA TOILE : DU TERRITOIRE À L'INTERNATIONAL

GROUPES INDUSTRIELS AUXQUELS LES PRINCIPAUX ÉTABLISSEMENTS DE L'ESTUAIRE DE LA SEINE SONT RATTACHÉS

Au-delà de leurs sièges sociaux français de rattachement, les établissements industriels de l'Estuaire dépendent essentiellement de groupes industriels français (50 % des établissements) et 26 % sont directement des groupes implantés dans le territoire de l'Estuaire de la Seine.

Quelques établissements dépendent de groupes nord-américains (10 %) et européens (10 %), lesquels comptent parmi les plus gros employeurs dans l'Estuaire de la Seine.

Ainsi, sur les 10 premiers employeurs de l'Estuaire :

- quatre établissements appartiennent à des groupes français (Renault, Aircelle, Total Raffinage et Total Petrochemicals). Ils regroupent environ 5 700 emplois dans l'Estuaire de la Seine ;
- trois établissements appartiennent à des groupes nord-américains (ExxonMobil, Esso, Chevron Oronite). Ils regroupent environ 2 800 emplois.

Implantation géographique des têtes de groupe dont dépendent les établissements industriels de 50 salariés et plus de l'Estuaire de la Seine

Source : Toile industrielle de l'Estuaire de la Seine, AURH 2016

Dépendance des principaux établissements de l'Estuaire de la Seine

Cette figure illustre la nature légale (siège social ou établissements secondaires) des principaux établissements de l'Estuaire de la Seine et leur dépendance géographique et stratégique à des têtes de groupes. Le panel d'établissements de 50 salariés et plus de l'Estuaire de la Seine est classé dans l'ordre croissant d'effectif salarié.

La dépendance à un centre de décision extérieur peut apparaître comme un indicateur permettant de mettre en évidence la fragilité des emplois reliés à des entreprises dont le lieu de décision stratégique est éloigné du centre de production. Cela peut aussi apparaître comme un indicateur mettant en évidence la capacité du territoire à être attractif en favorisant les investissements étrangers.

Nature de l'établissement

- Siège social
- Établissement secondaire

Implantation géographique de la tête de groupe

- Estuaire
- France
- Suisse
- Europe
- États-Unis

Source : Toile industrielle de l'Estuaire de la Seine, AURH 2016

PARTIE 2

L'ÉCOSYSTÈME INDUSTRIEL DE L'ESTUAIRE DE LA SEINE

Principaux établissements industriels de 50 salariés et plus dans l'Estuaire de la Seine, en 2016

PROFIL ÉCONOMIQUE DE L'ESTUAIRE DE LA SEINE

Comparé à la France, l'Estuaire de la Seine connaît une surreprésentation des emplois du secteur industriel et du transport et de la logistique, respectivement 20 % et 10 % de l'emploi salarié en 2011, contre 14,9 % et 6,2 % à l'échelle de la France entière.

Les zones industrialo-portuaires du territoire concentrent une grande partie de l'emploi industriel local, tandis que Fécamp, Lisieux et Pont-Audemer peuvent être qualifiés de pôles industriels secondaires.

Le secteur de l'industrie manufacturière emploie le plus de salariés (privé) en 2014 dans l'Estuaire de la Seine :

■ 39 493 emplois répartis en 1 515 établissements (sur un total de 174 641 emplois en Normandie dans ce secteur) ;

■ 30 054 pour le commerce dans 4 506 établissements (sur 143 365 emplois en Normandie) ;

■ 21 084 pour le transport et l'entreposage dans 850 établissements (sur 73 296 emplois en Normandie).

L'industrie manufacturière est composée de 15 sous-secteurs ayant des effectifs salariés supérieurs à 1 000 salariés. Parmi eux, l'industrie alimentaire emploie 6 100 salariés dans l'Estuaire de la Seine, répartis dans 647 établissements (essentiellement des PME et TPE), Le secteur du raffinage et celui de la fabrication de matériels de transport concentrent quant à eux respectivement 2 468 et 1 671 salariés dans 5 établissements industriels chacun : ce sont des secteurs d'entreprises de grande taille.

Les 15 secteurs clés (industrie et logistique) employant + de 1 000 salariés dans l'Estuaire de la Seine

Secteurs	Nombre de salariés	Nombre d'établissements
Entreposage et services auxiliaires des transports	11 087	373
Industrie alimentaire	6 100	647
Industrie chimique	5 796	46
Transports terrestres et transport par conduites	4 877	278
Réparation et installation de machines et d'équipements	4 445	200
Fabrication de produits métalliques, à l'exception des machines et des équipements	3 766	189
Industrie automobile	3 436	24
Fabrication de machines et équipements n.c.a.	2 773	48
Cokéfaction et raffinage	2 468	5
Fabrication d'autres matériels de transport	1 671	5
Fabrication de produits en caoutchouc et en plastique	1 375	39
Fabrication de produits informatiques, électroniques et optiques	1 245	17
Collecte, traitement et élimination des déchets ; récupération	1 234	75
Métallurgie	1 177	7
Fabrication d'autres produits minéraux non métalliques	1 040	44

Source : Acoff, Ursaff, 2014

Principaux secteurs ayant perdu des emplois salariés entre 2009 et 2014
dans l'Estuaire de la Seine

Source : Acooss, Ursaff, 2015

Évolution de l'emploi par fonction entre 1982 et 2013
dans l'Estuaire de la Seine, par grandes fonctions

Source : INSEE, Recensement de la population 1982 et 2013

Les fonctions sélectionnées dans le graphique ci-dessus ont, pour certaines, fait l'objet de regroupements par l'AURH :

- Transports, Logistique + Distribution
- Fabrication + Entretien, Réparation
- Commerce inter-entreprises + Services de Proximité

QUELQUES TENDANCES ÉCONOMIQUES OBSERVÉES

Parmi les tendances actuelles, trois ont un impact sur le tissu industriel de l'Estuaire de la Seine et sont détaillées ci-après :

- la baisse à la fois tendancielle et conjoncturelle de l'emploi salarié de manière globale et plus spécifiquement dans certains secteurs d'activités ;
- la tendance au regroupement d'entreprises pour améliorer leur compétitivité ;
- l'écologie industrielle comme un levier de développement pour le territoire.

LA BAISSÉ DE L'EMPLOI SALARIÉ DANS L'ESTUAIRE DE LA SEINE

Entre 2009 et 2014, l'évolution de l'emploi salarié privé est en baisse (tous secteurs confondus) à l'échelle de la Normandie et de l'Estuaire, tandis qu'on observe une légère hausse à l'échelle nationale. L'Estuaire et la Normandie étant des territoires industriels fortement spécialisés, ils ont été particulièrement touchés par la crise démarrée en 2008 : baisse de 3,2 % de l'emploi salarié privé, soit une moyenne de -1 000 emplois par an.

Presque tous les secteurs d'activités sont touchés par cette baisse de l'emploi avec des différences variant selon la filière.

Le secteur « Travail du bois et fabrication d'articles en bois et en liège » a enregistré la baisse la plus importante. L'emploi dans ce secteur a été divisé par deux entre 2009 et 2014, de nombreuses usines ont fermé (152 licenciements chez Isoroy-Plysol à Lisieux en 2010 puis 256 licenciements en 2012, 28 licenciements à Tickner à Lisieux en 2012).

Le secteur de l'automobile est le deuxième secteur le plus touché, avec une baisse de 20 % de l'emploi entre 2009 et 2014, soit 850 emplois de moins sur cette période. La crise de 2008, qui a vu la suppression d'un millier d'emplois chez Renault Sandouville, a entraîné, par exemple, 126 suppressions de postes à Siemar-Faurecia à Sandouville en 2009.

Le troisième secteur le plus touché est celui de la « Fabrication de produits en caoutchouc et en plastique » qui a perdu 659 emplois depuis 2009, soit environ plus d'une centaine par an, en témoigne la fermeture de Plastic Omnium à Saint-Romain-de-Colbosc et le licenciement de 220 personnes en 2009.

Cette baisse de l'emploi salarié, si elle est conjoncturelle (crise de 2008), s'inscrit également dans une mutation profonde et durable de l'économie (cf. graphique ci-contre). Cette chute de l'emploi industriel connue en France et dans les « anciens pays industriels » témoigne d'une redistribution des cartes à l'échelle mondiale et d'un spectaculaire rééquilibrage de la répartition de ces emplois en faveur de l'Asie.

Évolution du nombre d'emplois salariés dans le secteur privé entre 2009 et 2014

Source : Acoff, Ursaff, 2015

■ ■ ■ QUELQUES TENDANCES ÉCONOMIQUES OBSERVÉES

DES ENTREPRISES QUI SE RAPPROCHENT POUR ÊTRE PLUS COMPÉTITIVES

Deux tendances peuvent être observées, qu'il s'agisse des domaines industriels de pointe (l'aéronautique par exemple) ou des secteurs plus traditionnels (BTP) :

- une tendance à la clusterisation ;
- une tendance à la création de sociétés issues de regroupement afin d'être plus compétitives à plusieurs, en mutualisant une palette de prestations pour répondre à des appels d'offres par exemple.

La filière aéronautique est un bon exemple de cette tendance à la mutualisation.

Organisés en réseau « Normandie AeroEspace », les industriels du secteur jettent les bases d'une coopération en 1998 et s'érigent en association en 2005 afin de constituer concrètement une filière et favoriser son développement. Normandie AeroEspace regroupe aujourd'hui 110 membres de la filière aéronautique en Normandie, dont quelques grands comptes sont situés dans l'Estuaire de la Seine (Aircelle, Snecma Revima...). En juin 2015, six industriels normands de l'aéronautique (Arelis, Dedienné Multiplasturgy, Correge, Ingéliance - Le Havre -, Ressorts Masselin et AMG) ont créé une nouvelle société, Nadtek.

En se regroupant, ces six sociétés peuvent proposer une offre de services plus complète à leurs clients en se

positionnant sur la chaîne de valeur dans son ensemble (de la conception à la livraison d'un composant en passant par le montage). Nadtek peut ainsi répondre à des appels d'offre. Ce qui n'est pas toujours possible individuellement devient possible collectivement.

Un autre exemple, dans le secteur du bâtiment et de l'architecture : sept entreprises du territoire havrais ont créé la société Ex-et-Co. Cette dernière regroupe un cabinet d'architecte Acaum (atelier d'architecture) et six entreprises du BTP : Cahagne (gros œuvre, maçonnerie, carrelage), Deschamps (charpente bois-métal, couverture), Galli (cloisons, doublages, plafonds, menuiseries), Aurizohm (électricité), Delamotte (plomberie, chauffage, ventilation), Trapib (peinture, revêtement de sol, désamiantage). Cette nouvelle société a l'avantage de pouvoir répondre à plusieurs étapes d'un chantier : de la conception à la maîtrise d'œuvre.

Ces exemples mettent en évidence une mutation profonde du tissu économique du territoire, où le fonctionnement en silos, par corps de métiers individuels, ne permet plus d'avoir l'avantage compétitif nécessaire. Le regroupement de différentes compétences et domaines d'expertises prend alors son sens pour affronter une économie de plus en plus globalisée.

L'ÉCOLOGIE INDUSTRIELLE :

UN SECTEUR HISTORIQUE DU TERRITOIRE, UN LEVIER POUR L'AVENIR ?

De la valorisation énergétique des déchets à la valorisation matière en boucle ouverte ou fermée, l'Estuaire de la Seine a depuis longtemps inscrit son développement industriel dans la logique d'économie circulaire. Le territoire, et plus particulièrement la zone industrialo-portuaire du Havre, a accueilli plusieurs usines ou entreprises de l'économie circulaire. La densité d'industries lourdes et leurs connexions maritimes et fluviales en ont fait un territoire favorable aux innovations dans ce domaine. Cette histoire remonte au milieu des années 50, avec l'implantation de la société SEREP spécialisée dans le traitement des eaux industrielles.

Depuis, plusieurs entreprises spécialisées se sont implantées, dont l'activité inscrite dans l'économie circulaire connaît un rayonnement national, voire international : Morphosis, Osilub, Estener en sont les exemples.

Le territoire de l'Estuaire de la Seine démontre que les déchets sont bien des ressources, que la valorisation en circuit court est un gage de compétitivité de son industrie et que l'économie circulaire est génératrice d'emplois et de valeur. La recherche de procédés innovants de recyclage de matériaux ou la création de nouveaux matériaux issus du recyclage de coproduits sont des leviers importants pour l'économie et l'innovation du territoire estuarien. L'écologie industrielle constitue sans doute un levier pour l'avenir économique de l'Estuaire et peut devenir un véritable facteur d'attractivité industrielle.

Chronologie de l'écologie industrielle dans l'Estuaire de la Seine

Source : AURH, 2016

L'ANCRAGE TERRITORIAL DES ÉTABLISSEMENTS INDUSTRIELS ESTUARIENS

« La grande question : celle du lien entre ces trajectoires du « développement local » et la dynamique de la « mondialisation », c'est-à-dire, au sens où nous l'entendons ici, de l'interdépendance croissante, à petite et à grande échelle, entre les acteurs économiques, les États, les territoires »
PIERRE VELTZ, 2012

La décomposition internationale du processus productif est un élément essentiel de l'économie internationale moderne. Puisque chaque segment d'un produit peut être fabriqué séparément des autres, les entreprises fractionnent les étapes de production nécessaires à une production donnée et les distribuent entre différents pays pour minimiser les coûts de production. Le constat de chaînes de valeur désormais mondiales pose la question de la place des territoires et de leur organisation.

Pascal Lamy, ancien directeur général de l'Organisation Mondiale du Commerce, estime⁷ que « *Un pays en développement n'a plus besoin de développer une industrie entière pour aborder les marchés internationaux. Il reste que la fluidité a un revers. Il n'y a plus de positions acquises.* »

PRINCIPES DE L'ANCRAGE TERRITORIAL DES ÉTABLISSEMENTS ESTUARIENS

La fragmentation des chaînes de valeur a poussé à la spécialisation des territoires et à la concentration de l'emploi dans un nombre restreint de secteurs d'activités, avec une main d'œuvre très spécialisée. Elle a finalement augmenté le degré d'exposition des économies aux chocs extérieurs et à une concurrence mondiale exacerbée.

Replacer **la question du lien entre territoire et industrie dans un système économique flexible** met en évidence que la localisation d'un établissement sur le territoire n'a plus le caractère durable (acquis) d'autrefois.

L'arrivée ou le départ d'un établissement a des conséquences fortes en termes économique, environnemental et plus largement social. Comme le souligne Pierre Veltz, « *dans un pays comme la France, où les grands sont omniprésents et où une proportion considérable des PME travaille, directement ou indirectement, pour ces groupes, définir des politiques territoriales qui ne prennent pas en compte les formes d'ancrage ou de désancrage de ces grandes firmes serait dangereux et illusoire* » (Veltz, 2012). Il s'agit alors de ne pas considérer le territoire comme un simple réceptacle de l'activité économique mais bien de mettre en évidence ce qui lie les établissements entre eux afin de déterminer leur niveau d'ancrage territorial. Ce que Pierre Veltz appelle un « *écosystème adhésif* ».

La question de « *l'ancrage territorial des activités industrielles trouve ses fondements dans la conjonction entre des aspects de proximité organisationnelle, révélateurs de la dimension industrielle intra comme inter-firmes, et des aspects de proximité géographique, sur lesquels se fonde la dimension territoriale* » (Zimmermann, 2005).

Les critères d'analyse de l'ancrage territorial d'un établissement industriel doivent permettre de comprendre comment et par quoi celui-ci est fixé au territoire, **comment il s'inscrit dans l'écosystème économique**.

Pour cela, plusieurs « niveaux d'ancrage » des établissements industriels au territoire ont été définis en se basant sur 4 indicateurs :

- la nature de l'établissement (siège social ou non) ;
- la dépendance à un centre de décision éloigné ou non de l'établissement ;
- la géographie des connexions, montrant le rayonnement de l'établissement ;
- les récents investissements de l'établissement, sa position de sous-traitant, sa dépendance au cours des matières premières, le caractère familial ou non de l'entreprise.

À la lumière de cette grille d'indicateurs, sur la base des données collectées et analysées dans le cadre de la toile industrielle, un classement des établissements industriels en quatre profils d'ancrage territorial est proposé :

- **faiblement ancrés ;**
- **ancrage intermédiaire ;**
- **nettement ancrés ;**
- **bien ancrés.**

⁷ Dans un entretien donné aux Échos (HIAULT R., Les Échos, 16 janvier 2013).

PROFILS D'ANCRAGE TERRITORIAL POUR LES ÉTABLISSEMENTS ESTUARIENS

L'analyse développée ici porte sur la base des données collectées dans le cadre de la toile industrielle.

Les établissements apparaissant comme « **faiblement ancrés** » sont principalement des établissements dépendant de groupes nord-américains ou européens dont l'activité est reliée à des grands marchés nationaux et/ou internationaux. Leur activité peut varier fortement en fonction de la conjoncture économique internationale et nationale.

Ils sont aussi des établissements secondaires dont l'activité est tournée vers des grands marchés nationaux ou internationaux (appartenant principalement à des grands groupes internationaux). Dans cette catégorie, nous pouvons distinguer différents cas de figure :

- des établissements qui, liés principalement à la pétrochimie et à la chimie, font face à un marché complètement globalisé pour lequel les logiques d'implantations territoriales locales ne semblent pas prédominantes ;
- des établissements dont l'activité est fortement dépendante d'un client principal. C'est le cas d'établissements dont l'activité à pour client principal le marché de l'automobile ;
- des établissements appartenant à un groupe en restructuration effective avec une réduction importante du nombre d'emplois ;
- des établissements dont l'activité relève des marchés nationaux et/ou internationaux ayant peu de liens avec le territoire ;
- des établissements dont l'activité de sous-traitance, liée au marché de l'automobile, est fluctuante et dépendante de quelques grands constructeurs.

Notons qu'un ancrage faible met en évidence le caractère volatile de certaines activités autant que la capacité du territoire (par la promotion de son ouverture portuaire, la présence de services logistiques...) à attirer des activités qui ne s'y seraient pas installées naturellement.

Les établissements dont l'ancrage territorial n'est ni particulièrement faible, ni particulièrement fort, soit un « **ancrage intermédiaire** », sont principalement des établissements liés aux services à l'industrie et implantés en France à proximité des grandes zones industrielles.

Leur activité est intrinsèquement liée à l'activité industrielle locale et dépend aussi d'elle. On trouve aussi des établissements usinant des pièces ou fournissant des produits pour des grands secteurs industriels.

Les établissements apparaissant comme « **nettement ancrés** » sont des sièges sociaux ou des établissements secondaires dépendant de groupes industriels français ou de groupes créés dans l'Estuaire de la Seine ayant des connexions avec d'autres établissements du territoire. Dans cette catégorie, nous pouvons distinguer différents cas de figure :

- des établissements liés à l'industrie agro-alimentaire dépendant majoritairement de groupes français ;
- des établissements dont l'activité est la fabrication ou la réparation/installation de machines et d'équipements, ou l'installation de structures métalliques, chaudronnées et tuyauterie ayant notamment pour clients les industriels du territoire de l'Estuaire de la Seine ;
- des sites de production de grands groupes industriels français historiquement présents sur le territoire ;
- des sites de production liés à l'industrie chimique dépendant de groupe principalement français ayant créé des synergies avec le territoire.

Enfin, Les établissements « **bien ancrés** » sur le territoire sont des établissements sièges sociaux très connectés au territoire et plus particulièrement :

- des établissements dont l'activité est liée à des spécialités agro-alimentaires locales ou à l'agriculture ;
- des établissements dont l'activité, historiquement présente sur le territoire, est attachée à un cluster puissant localement, comme par exemple pour l'aéronautique ;
- des établissements nés sur le territoire ;
- des établissements sont leaders de leur marché à l'échelle française autour de savoir-faire très spécifiques.

Notons qu'un ancrage net des établissements apporte une valeur sûre au territoire en termes d'activités économiques, tout en représentant une faiblesse si les établissements ne développent pas leur activité, ne la modernisent pas (recherche et développement) ou n'innovent pas afin de rester compétitifs.

UNE ANALYSE DE L'ANCRAGE TERRITORIAL DES ÉTABLISSEMENTS INDUSTRIELS ESTUARIENS

Lorsque nous étudions ces profils d'ancrage territorial net ou fragile sur la base d'un panel de 110 établissements de 50 salariés et plus, la majorité (90 établissements) appartient aux « secteurs industriels clés » du territoire (cf. p 27).

Les établissements des secteurs clés pour l'Estuaire de la Seine apparaissant nettement ancrés comptent environ 12 700 emplois tandis que les établissements des secteurs clés pour l'Estuaire de la Seine apparaissant comme faiblement ancrés comptabilisent environ 5 850 emplois.

Sur la base des établissements de 50 salariés et plus de l'Estuaire rapportés aux secteurs clés de l'Estuaire, on peut considérer que :

- l'industrie alimentaire est globalement bien ancrée sur le territoire, puisque sur 15 établissements de l'étude, 12 d'entre-eux apparaissent nettement ancrés ;
- l'industrie chimique semble dans un « entre-deux », puisque sur les 12 établissements, 7 apparaissent bien ancrés et 5 faiblement ancrés ;
- concernant les secteurs « Réparation et installation de machines et d'équipements », « Fabrication de machines et équipements », globalement, les établissements apparaissent nettement ancrés sur le territoire (16 établissements). Ils sont néanmoins dépendants des grands établissements industriels du territoire ;
- les secteurs du raffinage et de la métallurgie ont plutôt tendance à apparaître faiblement ancrés. Ces secteurs sont les plus dépendants de l'économie mondiale.

En tentant d'établir des profils d'ancrage territorial des principaux établissements industriels du territoire sur la base d'exemples issus de la toile, l'objectif est de proposer une première analyse de la relation entre l'industrie et le territoire et de déterminer ainsi leur « degré d'adhérence ». On comprend alors que les établissements apparaissant du côté des établissements nettement ancrés et bien ancrés répondent à des logiques et des dynamiques économiques à caractère local.

Le cas des établissements de l'agroalimentaire valorisant des produits régionaux le montre particulièrement. Les établissements apparaissant du côté des établissements faiblement ancrés sur le territoire répondent à des logiques et des dynamiques plus exogènes, au sens où ils ont plus de relations et d'échanges avec l'extérieur voire le système monde. Le cas des établissements industriels dirigés par des grands groupes industriels et répondant à des logiques de marchés mondialisés le met en évidence.

Cette analyse invite à questionner l'ensemble de la chaîne d'acteurs du développement territorial sur l'impact d'une restructuration au sein d'un groupe ou d'une filière.

La toile industrielle, en appréhendant l'entreprise dans son écosystème économique et territorial, nous permet également de mesurer l'ensemble des impacts liés à un mouvement d'entreprise :

- impact économique (nombre d'emplois directs et emplois indirects liés au réseau de sous-traitants) ;
- impact sur la supply chain d'un groupe (utilisation des solutions portuaires, réseau de transport...);
- impact sur les autres filières, via les établissements liés au cas étudié ;
- impact en matière d'aménagement (foncier libéré/occupé...).

L'enjeu pour le territoire est d'articuler au mieux les deux logiques de développement (exogènes et endogènes) afin de trouver un « équilibre économique » lui permettant de s'adapter à des évolutions lentes ou brutales (capacité de résilience).

Ancrage territorial des établissements par secteur clé

Source : Toile industrielle de l'Estuaire de la Seine, AURH 2016

« La mise en réseau mondial augmente considérablement l'incertitude qui plane sur les bassins d'emplois locaux, en les mettant à la merci de réorganisations souvent incompréhensibles pour les salariés, car ils concernent parfois des sites très performants. Mais ceci est d'autant plus vrai que l'on se trouve plus en aval dans les chaînes de valeur et/ou sur des nœuds de compétences substituables et peu spécifiques.

Il est donc vital pour les territoires de se positionner sur des segments aussi spécifiques que possible et de se rapprocher le plus possible des fonctions centrales et des hubs. Ainsi les débouchés maritimes jouent un rôle clef en France.

Mais il faut surtout consolider les écosystèmes amont du design, de la recherche et du développement, pour valoriser les atouts qui font aujourd'hui de la France l'un des pays du monde les plus attractifs dans ces domaines. Ce type de politique ne s'applique pas seulement aux hubs de premier rang (...) La grande différence peut se faire entre PME intégrées dans des écosystèmes très actifs et PME isolées. »

PIERRE VELTZ (FUTURIBLES N°409, NOVEMBRE-DÉCEMBRE 2015)

PARTIE 3

**UNE EXPLOITATION DE LA TOILE INDUSTRIELLE
À TRAVERS DEUX CAS D'ÉTUDE :**

- LA FILIÈRE BOIS**
 - L'ÉCOLOGIE INDUSTRIELLE**
-

Localisation des établissements de la filière bois dans l'Estuaire de la Seine, en 2016

LA FILIÈRE BOIS : ÉTAT DES LIEUX ET ENJEUX

La filière bois est décrite par une chaîne d'acteurs dont les métiers les placent d'amont en aval selon les degrés de transformation apportée à la ressource.

Comment s'inscrit la filière bois dans l'Estuaire de la Seine ?

Quels enjeux et tensions existent autour de la ressource bois et de son commerce ?

Sans tendre à l'exhaustivité, l'exploitation de la toile industrielle de l'Estuaire de la Seine permet une analyse des flux de la filière bois dans une vision systémique nécessaire à sa compréhension.

UNE TOILE DES MÉTIERS ET D'ACTEURS

La filière bois s'articule d'amont en aval autour de trois ensembles d'activités que sont l'exploitation forestière, l'industrie de première transformation et l'industrie de seconde transformation. La ressource de l'exploitation étant transformée une première fois puis une seconde fois.

L'exploitation forestière représente l'amont de la filière bois. Sa production de bois bruts est divisée en bois d'œuvre sous formes de grumes (troncs), en bois d'industrie sous forme de bois rond ou bois fatal issus du bois d'œuvre et de coupes d'éclaircies (petits bois, haies, coproduits d'exploitation...).

L'industrie de première transformation du bois rassemble les activités dont les ressources sont les produits de l'exploitation forestière. Ce sont les activités du sciage produisant du bois sciés, rabotés, tranchés..., de la

trituration du bois d'industrie en plaquettes de bois et de la production de pâte à papier.

L'industrie de seconde transformation du bois décrit les activités dont les ressources sont les produits et/ou coproduits de l'industrie de première transformation. Il s'agit des activités de la construction (charpentes, structures en bois, menuiseries...), de l'ameublement, de l'emballage en bois (palettes en bois, caisses...), de l'affinage de bois énergie (pellets⁸, bûches condensées, farines de bois...), des panneaux (bois agglomérés, bois composites...) et de la papeterie (papier, carton).

Notons que les activités de production de pâte à papier et du papier/carton constituent une filière à part entière, peu présente sur le territoire, dont les ressources sont largement importées.

⁸ Les pellets sont un combustible sous forme de granulés de bois issus de sciures affinées, séchées et compactées.

Source : Toile industrielle de l'Estuaire de la Seine, AURH 2016

Récolte de bois d'industrie et énergie en France métropolitaine de 2002 à 2014, en millier de m³

Source : Agreste

Trafic conteneurisé par produit (ici par produits détaillés de la catégorie « bois et liège ») en EVP non transbordés au port du Havre en 2015

Source : HAROPA - Port du Havre, 2015

Trafic conteneurisé par grandes catégories produit (ici la catégorie « bois et liège ») en EVP non transbordés au port du Havre en 2015

Source : HAROPA - Port du Havre, 2015

■ ■ ■ LA FILIÈRE BOIS : ÉTAT DES LIEUX ET ENJEUX

TENSIONS ENTRE ACTIVITÉS AUTOUR DE LA RESSOURCE BOIS

Dans la chaîne de transformation de la filière bois, un même produit d'activité est la ressource de plusieurs autres activités.

Par exemple, l'activité du bois énergie (pellets) et celle des panneaux nécessite les mêmes ressources, en particulier les coproduits de l'activité sciage et le bois de trituration.

La toile industrielle de l'Estuaire de la Seine met en lumière le cas de deux entreprises valorisant toutes les deux des coproduits de sciage et se retrouvant donc en concurrence pour leur approvisionnement :

- Linex Panneaux situé à Allouville-Bellofosse produisant des panneaux ;
- Aswood à Bouleville spécialisée en bois énergie.

Aswood à Bouleville valorise les coproduits de sciage des deux scieries des établissements Gastebois à Saint-

Maclou, raréfiant la ressource et augmentant son prix qui passe de 20 €/tonne de sciure en 2009, à 45 €/tonne en 2012 selon un rapport sur la filière pellets en France. Ce même rapport précise que cette filière est « prête à payer plus cher sa sciure que la filière panneaux, elle capte aujourd'hui une part importante de la ressource sciure⁹ ».

Cette tension autour de la ressource bois concerne aussi le bois de trituration, autre ressource utilisée dans l'industrie des panneaux. La récolte baisse, tandis que la récolte de bois énergie augmente (cf graphique ci-contre). C'est aussi une ressource qui échappe à l'industrie de panneaux.

En conséquence, Linex annonçait déjà en 2010 être contraint de s'approvisionner en bois normalement destiné à l'activité sciage, entrant ainsi dans une nouvelle concurrence d'approvisionnement.

TENSIONS AUTOUR DES ÉCHANGES COMMERCIAUX

La balance des échanges commerciaux de la filière bois française est particulièrement déséquilibrée. Derrière le déficit de 5,76 milliards d'euros en 2014, en baisse depuis 2010, il existe des disparités, de participation des activités de la filière, à ce déficit.

Les activités de production de pâte à papier/cartons et celles de l'ameublement sont responsables des trois quarts du déficit, soit 38 % chacune. La première évolue positivement de 8 % entre 2013 et 2014 et la seconde négativement de 7 % sur la même période. L'activité sciage représente 8 % du déficit, ce dernier tendant à se contracter.

L'échange de bois bruts non transformés, quant à lui, contribue positivement à la balance commerciale. La progression de l'exportation de bois bruts (+ 61 % en volume, + 77 % en valeur en 2014) a entraîné une amélioration du déficit de la balance commerciale de la filière bois de 3 % en 2014. En considérant la baisse constante (- 18 % entre 2002 et 2013) de la récolte de bois d'oeuvre (destiné au sciage), l'augmentation des exportations se fait au détriment de l'approvisionnement des activités de première transformation, une crainte exprimée par les scieries locales, Gastebois et Sonorbois¹⁰.

Cet équilibre positif de la balance commerciale des bois bruts à l'échelle française est confirmé par les statistiques du port du Havre.

Notons que l'Extrême-Orient et la Chine sont les principales destinations à l'export du bois (bois sciés et bois bruts), favorisées par une importante conteneurisation (entre 60 et 70 %).

Cependant cet export de bois bruts, à l'échelle française, transite principalement via les ports belges et allemands dont 70 % via le port d'Anvers, en raison d'une forte présence de négociants en bois.

La Chine est depuis 2005 le premier importateur mondial de bois bruts, résultat d'une forte demande de ses usines de transformation que les forêts nationales ne peuvent encore satisfaire. Il s'agit de répondre à une demande intérieure mais aussi d'alimenter une industrie fortement tournée à l'export. L'absence de barrières douanières en Europe et une politique tarifaire différenciée en Chine en fonction du niveau de transformation du bois, facilitent les échanges (ex : 8 % de taxe à l'import pour les grumes, 14 % pour les sciages, 20 % pour les parquets, 100 % pour les meubles).

⁹ Rapport E-CUBE Strategy Consultants, novembre 2013, *La filière pellets en France*.

¹⁰ www.paris-normandie.fr/29/12/2014, *Eure : La filière bois en désaccord*.

■ ■ ■ LA FILIÈRE BOIS : ÉTAT DES LIEUX ET ENJEUX

Si, dans l'exemple précédent, l'exportation entraîne une tension autour d'une ressource, l'importation en apporte aussi. En effet, le sciage de résineux destiné à l'activité construction, comme celle des établissements Parmentier à Saint-Romain-de-Colbosc, représente 80 % des débouchés des scieries. Cependant, 75 % des produits utilisés par cette industrie de seconde transformation sont importés, ce qui amène la remarque provocatrice du député des Vosges Christian Franqueville au Premier Ministre Manuel Valls : « *en l'état actuel, si on grossit le trait, on peut aujourd'hui dire que la 2^{ème} transformation française n'a en somme pas besoin de bois français issus de la 1^{ère} transformation, puisqu'elle trouve ce dont elle a besoin à l'étranger* »¹¹.

Ce constat est conforté par les statistiques du port de Honfleur, près duquel de nombreuses industries de première et seconde transformations se concentrent, comme Norsilk ou ISB France. Les chiffres révèlent une part nettement plus importante d'importation de bois sciés, plus de 100 000 tonnes, contre moins de 1 500 tonnes de grumes de bois. En effet, installé à quai, Norsilk, qui opère un peu moins de la moitié du trafic du port de Honfleur, importe principalement des bois résineux sciés des pays d'Europe du Nord et de Russie qui sont acheminés vers son usine de rabotage à proximité d'Honfleur.

LE CAS DE LA FILIÈRE PAPIER/CARTON

Sur le territoire d'étude de la toile, la filière papier/carton est représentée principalement par Alhstrom Specialties à Pont-Audemer et Ondulys à Lisieux.

Il y a peu de production locale de pâte à papier à partir de bois de trituration, hormis à base de vieux papiers, et la matière première est largement importée.

En 2012, Alhstrom Specialties a ainsi été livré par 2 ou 3 navires d'environ 3 000 tonnes, par le port de Honfleur via un transbordement par le port de La Rochelle, cabotage aujourd'hui remplacé par le camion.

Le papier servant à faire le carton, dans le cas d'Ondulys, vient des papeteries belges et strasbourgeoises du groupe VK dont l'usine dépend.

L'activité portuaire est un acteur majeur de la filière bois. Les ports normands et estuariens (Le Havre, Honfleur, Fécamp, Caen et Rouen) forment, dans le cadre de la filière bois, un ensemble portuaire sans équivalent en France.

Les relations entre le port de Caen et le port du Havre se développent dans le cadre d'une conteneurisation du commerce du bois toujours plus importante.

Les trafics de bois étaient jusqu'ici traditionnellement réceptionnés en vrac au terminal de Blainville.

Hors, Rougier Sylvaco Panneaux, installé sur ce terminal, importe désormais principalement son bois par conteneurs. L'entreprise a installé de nouveaux entrepôts où le gestionnaire portuaire Sogemar se charge de traiter les conteneurs arrivant par voie routière en provenance du Havre.

Le port d'arrivée de la pâte à papier est principalement Rouen, avec environ 255 000 tonnes en 2014 importées en grande partie des pays du Nord (environ 140 000 tonnes). Le trafic havrais à l'import était d'environ 3 000 EVP en 2014.

L'industrie papetière n'est donc pas réellement inscrite dans un fonctionnement structuré de la filière bois, important une ressource pourtant disponible localement.

¹¹ Rapport de Christian Franqueville, Député des Vosges au Premier Ministre Manuel Valls, Juillet 2015, *Mission relative aux exportations de grumes et aux déséquilibres de la balance commerciale de la filière forêt-bois française*.

Conclusion

La filière bois, composée de l'exploitation forestière et de deux niveaux de transformation, est soumise à de nombreuses tensions concernant l'accès aux ressources. Ces tensions, en partie liées aux échanges commerciaux, sont amplifiées par l'ouverture portuaire de l'Estuaire de la Seine. La conteneurisation croissante des échanges de bois et la politique tarifaire chinoise ont tendance à déstructurer la filière car ils facilitent l'import de bois bruts tout en contraignant celui de bois transformés.

Du point de vue territorial, mieux ancrer et structurer la filière supposerait de :

- **valoriser l'activité de la filière bois.** L'export de bois brut est une activité à faible valeur ajoutée. Certains pays, comme la Suède ou le Gabon, l'interdisent depuis les années 2000. En limitant l'export afin de le transformer sur place, ils favorisent l'industrie locale de transformation. L'export se porte alors sur des produits à plus haute valeur ajoutée.
- **protéger économiquement la ressource bois.** Dans cette optique, la hausse de TVA qui passe de 10 à 20 % pour l'ensemble des bois bruts (à l'exception des bois de chauffage et les plants forestiers), prévue par la loi de finance de décembre 2015, pourrait participer à la protection économique de la France contre ce que la profession appelle la « fuite des grumes ». Cette mesure risquerait d'impacter les trafics portuaires.

Une actualité récente, le Brexit, pourrait aussi avoir des impacts sur la filière bois à court terme. La Grande-Bretagne est en effet un client important de nombreuses scieries, en particulier celles liées au port de Caen. Quelles seront les conséquences sur le commerce du bois et sur les trafics portuaires normands ?

Les divers stades d'écosystèmes selon Graedel et Allenby

Source : Erkman, 1998, pp. 43-44

Une définition de l'économie circulaire par l'ADEME Trois domaines d'action, sept piliers

Source : ADEME, 2015

Caractéristiques des établissements liés à l'écologie industrielle dans l'Estuaire de la Seine

Établissements industriels	Produits d'entrée	Procédé	Produits de sortie	Type de valorisation
Sedibex	Déchets industriels	Incinération	Vapeur, électricité	Énergétique
Osilub EcoHuile	Huiles usagées	Régénération	Huile propre	Réemploi
Morphosis	Métaux issus des Déchets d'Équipements Électriques et Électroniques (D3E)	Retraitement	Métaux affinés	Réemploi
Estener	Coproduits filière viande	Transformation	Biocarburant	Réutilisation
Boa	Coproduits de la filière bois	Transformation	Combustible chaudière biomasse, autres produits	Réutilisation
Cematerre	Coproduits filières BTP	Transformation	Ciment de terre	Réutilisation
Ecostu'air	Ordures ménagères	Incinération	Vapeur	Énergétique
Serep	Eaux usées industrielles et effluents liquides	Retraitement	Eaux ou effluents dépollués	Réemploi

Source : Toile industrielle de l'Estuaire de la Seine, AURH 2016

Ecostu'Air © Caux Seine Développement

UNE SPÉCIFICITÉ TERRITORIALE : L'ÉCOLOGIE INDUSTRIELLE

Depuis la révolution industrielle jusqu'à l'économie mondialisée, la création de richesse suit un même schéma linéaire : extraction de matières premières, production, consommation, déchets. Les ressources naturelles sont limitées et ce simple constat rend non viable, à terme, ce schéma linéaire dans lequel s'inscrivent nos modes de production et de consommation.

L'économie circulaire vise à repenser ce schéma en proposant de nouveaux circuits d'échanges de matières (à travers le réemploi et le recyclage notamment) et de nouveaux circuits de productions basés, entre autre, sur l'écoconception, la réparation, la réutilisation). Il s'agit d'une approche globale écosystémique offrant un modèle de réflexion. Pour l'ADEME, l'économie circulaire s'articule autour de trois domaines d'action incluant : l'offre des acteurs économiques, la demande et le comportement des consommateurs et la gestion des déchets. Ces trois domaines se décomposent eux-mêmes en 7 « piliers » de l'économie circulaire dont fait partie l'écologie industrielle.

L'écologie industrielle est un domaine historique pour l'Estuaire de la Seine et sans doute un levier pour son avenir économique et pour celui de la région Normandie.

DE L'ÉCONOMIE CIRCULAIRE À L'ÉCOLOGIE INDUSTRIELLE ET TERRITORIALE

L'écologie industrielle se concrétise opérationnellement à l'échelle d'un territoire par la mise en place de synergies et mutualisations entre plusieurs acteurs économiques. Cela peut se traduire par la mise en place de partages d'infrastructures, d'équipements (réseau de chaleur, outils communs), de services (gestion collective des déchets, plan de déplacements inter-entreprises), de matières (le rebut de production de l'un peut être utilisé comme matière secondaire par un autre...).

L'écologie industrielle suppose de la part des acteurs locaux une stratégie à la fois territoriale et organisationnelle :

- **territoriale**, car elle s'appuie sur un voisinage géographique des entreprises, le coût de transport des déchets comme celui de leur valorisation ne devant pas être concurrencé par celui d'une ressource non-renouvelable. C'est particulièrement le cas de la valorisation énergétique comme la vapeur, qui perd de son potentiel avec la distance ;
- **organisationnelle**, car elle nécessite une diversité des activités complémentaires pour favoriser la convergence des besoins et la mutualisation de services, d'infrastructures ou d'équipements.

La mise en œuvre opérationnelle d'une stratégie d'écologie industrielle donne lieu à des synergies ou symbioses industrielles, ancrant fortement des activités sur un territoire qui forment alors un « écosystème industriel ».

Le territoire industrialo-portuaire de l'Estuaire de la Seine se trouve à l'interface de deux échelles : globale, (où le territoire est connecté au trafic international de marchandise, espace de l'économie circulaire) et locale (caractérisée par la concentration d'entreprises de productions ou de transformation, terrain de l'écologie industrielle).

L'écosystème industriel de l'écologie industrielle dans l'Estuaire de la Seine se caractérise par la présence d'établissements spécialisés dans :

- l'incinération et la valorisation énergétique des déchets (Sédibex, Ecostu'air, Serep) ;
- la transformation de coproduits et la réutilisation (Estener, Boa, Cematerre) ;
- la régénération ou le retraitement de matériaux/matières pour leur réemploi (Morphosis, Osilub, Compagnie Française Ecohuile, Serep).

Sont intégrés dans ce système, en début et en fin de chaînes, les établissements fabriquant de coproduits ou sources de déchets (les établissements ou filières émettrices) et ceux qui reçoivent (les établissements ou filières réceptrices) ou utilisent les produits issus de la valorisation (cf. schéma ci-contre).

Écosystème de l'écologie industrielle dans l'Estuaire de la Seine

Le schéma suivant présente l'écosystème de l'écologie industrielle dans l'Estuaire de la Seine. Il met en évidence des émetteurs et récepteurs de flux de déchets/coproduits dans la toile industrielle. Ces derniers peuvent être des filières/secteurs d'activités et/ou des établissements.

Des établissements spécialisés se font le relais entre ces émetteurs et récepteurs par leur activité.

Établissements spécialisés

- Dans l'incinération et la valorisation énergétique des déchets
- Dans la transformation de coproduits et la réutilisation
- Dans la régénération et le retraitement de matériaux/matières pour le réemploi

Émetteurs

- Filières émettrices
- Établissements émetteurs de déchets, coproduits...

Récepteurs

- Filières réceptrices
- Établissements recevant matériaux, produits ou énergie issus de la valorisation

Source : Toile industrielle de l'Estuaire de la Seine, AURH 2016

■ ■ ■ UNE SPÉCIFICITÉ TERRITORIALE : L'ÉCOLOGIE INDUSTRIELLE

LE CIRCUIT D'INCINÉRATION ET DE VALORISATION ÉNERGÉTIQUE DES DÉCHETS

L'activité de ces établissements est dédiée à la valorisation énergétique des déchets industriels ou ménagers, sous forme électrique ou de vapeur. L'Estuaire de la Seine compte deux principaux exemples :

- L'usine d'incinération des déchets industriels **Sedibex**, à Sandouville (groupe Veolia) a été créée en 1977 à l'initiative du groupement d'industriels SOCDI (Total raffinage et Total Petrochemical, ExxonMobil chemical et ExxonMobil raffinage, Chevron Oronite, Lubrizol, Omnova Solutions, Lanxess Elastomères, Tereos et Cabot Carbone). Exploitée par la Semedi (Société d'économie mixte pour l'élimination des déchets industriels), Sedibex valorise les déchets industriels des membres de la SOCDI, qui en est l'actionnaire majoritaire. L'usine leur redistribue ainsi 300 000 t/an de vapeur et 9.5 Mkw/h/an d'électricité.
- **Ecostu'Air**, à Saint-Jean-de-Folleville, est un centre de collecte, de transformation et de valorisation des déchets ménagers, géré par le SEVEDE (Syndicat d'élimination et de valorisation énergétique des déchets de l'Estuaire) et dont l'exploitation a été confiée par délégation de service public à Oréade (filiale de Suez) en 2014.

Les déchets ménagers et assimilés ainsi que des boues d'épurations sont issus du réseau de collecte des adhérents du Sevede et des clients d'Oréade. Ils arrivent à Ecostu'Air par voies routière et fluviale.

La dimension fluviale est importante pour le Sevede (décision politique) qui a intégré à son schéma de flux ce mode de transport dès le début du projet. à partir du centre de transfert des déchets de l'agglomération havraise, c'est l'équivalent de 8 500 poids lourds par an dont le chargement est reporté sur les barges de la Compagnie Fluviale de Transport (CFT) et débarqué sur le terminal de Radicatel à Saint-Jean-de-Folleville.

Depuis 2015, ces déchets sont incinérés puis valorisés en électricité et en vapeur à destination de Tereos BENP à Lillebonne. Cet industriel fabrique, entre autre, du bioéthanol, du gluten et du sirop de glucose. Le réseau de vapeur partant d'Ecostu'Air permet à Tereos de réduire son empreinte CO₂ et de maîtriser ses coûts énergétiques en réduisant l'usage de ses chaudières à gaz de moitié.

Écologie industrielle et économie circulaire dans l'Estuaire de la Seine, en 2016

LE CIRCUIT DE TRANSFORMATION DE COPRODUITS ET RÉUTILISATION

L'activité de valorisation de coproduits d'un établissement peut s'inscrire dans le fonctionnement d'une filière comme la filière viande, la filière bois ou le secteur du bâtiment et travaux publics.

■ **Estener** à Gonfreville-l'Orcher offre à la filière viande française la première unité de production de biocarburant à partir de ses coproduits non valorisables. L'entreprise est née en 2013 d'un partenariat entre Saria France et Agromousquetaire, pôle agroalimentaire du groupe Les Mousquetaires, En aval de l'élevage, un abattoir alimente en viandes les enseignes Intermarché, tandis que les sous-produits d'abattages valorisables sont destinés à la société Cornillé, une unité de valorisation de la SVA Jean Rozé. Les coproduits de la grande distribution et des abattoirs sont valorisés par Saria sous forme de graisses animales qui sont ensuite destinées à Estener pour produire du biodiesel. Ce biodiesel entre dans la composition de carburants distribués par la SCA Pétroles et Dérivés.

Cornillé, SVA Jean Rozé et la SCA Pétroles et Dérivés (tous membres du groupe Les Mousquetaires, dont le siège social est à Paris) met ainsi en synergie sa filière viande et son activité produits pétroliers.

■ Certains établissements ont une activité de valorisation spécialisée autour d'un type de matériaux comme **Boa** à Honfleur.

Située à proximité immédiate d'une concentration d'industries de transformation du bois, Boa, qui possède trois autres plateformes en France, propose de valoriser les coproduits de la filière bois. À partir de

son siège havrais, Boa coordonne différentes activités qui vont de la récupération de bennes de collecte des déchets de bois auprès d'industriels, triage sélectif et broyages suivant usages. Ses produits sont alors valorisés dans diverses filières : bois énergie pour chaudières biomasses (industries et collectivités), combustibles pour cimenteries, industries des panneaux (bois aggloméré ou composite...).

L'entreprise continue d'innover en proposant d'autres valorisations des coproduits de bois sous formes de traitements de sols (paillage, couvres sols...) mais aussi développe son activité à l'export vers la Suède grâce à sa situation portuaire à Honfleur.

■ **Cématerre** à Oudalle propose un autre exemple de création d'un nouveau matériau dans une logique de valorisation de coproduits.

Créée en 2008, cette entreprise a développé une formule de béton de terre en collaboration avec l'université du Havre (laboratoire LOMC). Ce matériel de construction durable est composé de terre que l'on peut extraire directement sur le chantier, de chaux, d'une part réduite de ciment standard et de granulats issus des coproduits de démolition de la filière BTP.

Sous-traitant exclusif de Lefebvre Industrie à Gonfreville-l'Orcher, Cématerre a déjà mis en œuvre son matériau dans le cadre de chantiers locaux, tels que l'Hôpital pédopsychiatrique de Dieppe ou le centre de recyclage d'Octeville-sur-Mer. L'entreprise a aussi une commande d'Alcéane, bailleur social havrais. Actuellement, Cématerre est en arrêt temporaire d'activité.

LE CIRCUIT DE RÉGÉNÉRATION OU RETRAITEMENT DE PRODUITS ET RÉEMPLOI

Ce type d'activité décrit les établissements qui se spécialisent dans un type de déchet, qui, une fois retraité ou régénéré, remplace la ressource extraite qui aurait été nécessaire à leur production originale. Les exemples suivants s'inscrivent davantage dans une logique d'économie circulaire que d'écologie industrielle.

■ **Osilub** à Gonfreville-l'Orcher, inauguré en 2013, est issu d'un partenariat entre Veolia Environnement (via sa filiale SARP Industries) et Total Lubrifiants, pour créer un établissement spécialisé dans la régénération des huiles moteurs usagées. Le procédé innovant exploité

par Osilub est le fruit d'une collaboration entre l'Ademe, le CRITT de Toulouse (Centre régional d'innovation et de transfert de technologie) et l'ENSIACET (École nationale d'ingénieurs en arts chimiques et technologiques), pour obtenir un rendement de 75 % d'huiles régénérées, d'une qualité égale aux huiles neuves, contre 45 % habituellement.

Sevia, autre filiale de Veolia, prend en charge la collecte des huiles usagées, tandis que Total achète à Osilub l'huile régénérée pour la réintroduire dans son cycle de production de lubrifiants et sa commercialisation. L'équipement multimodal du territoire (accès autoroutier, ferroviaire, maritime et fluvial) conjugué à

■ ■ ■ UNE SPÉCIFICITÉ TERRITORIALE : L'ÉCOLOGIE INDUSTRIELLE

la présence d'une logistique de stockage (Lubrizol) et de transport spécialisée dans les produits pétrochimiques, permettent à Osilub de s'inscrire opérationnellement en symbiose sur le territoire portuaire.

- La régénération des huiles moteurs usagées sur le territoire est aussi la spécialité de la **Compagnie Française EcoHuile** à Lillebonne, au cœur de la seconde plateforme pétrochimique du territoire, ExxonMobil. Ces deux entreprises répondent à un besoin national où seulement 50 % des huiles usagées sont collectées et 50 % d'entre-elles sont régénérées à l'étranger. Cependant, elles sont dépendantes de leur accès à leur matière première, qu'un projet d'arrêt menace. Il est en effet prévu la fin de la gratuité de la collecte des huiles usagées, ce qui entretient une incertitude auprès des collectés et des collecteurs ; les premiers hésitent à appeler les seconds, de peur de devoir payer un service jusqu'alors gratuit. Les conséquences sont importantes pour Osilub et EcoHuile : alors qu'elles faisaient déjà face à un prix du pétrole bas rendant l'huile neuve très compétitive, les deux entreprises connaissent des périodes d'arrêt d'activité en 2016 faute d'huiles à régénérer

- La société **Morphosis**, au Havre, illustre un autre exemple innovant. Cette entreprise de 40 salariés, créée en 2008, est l'un des leaders européens de l'extraction et l'affinage des métaux rares et précieux contenus dans les déchets d'équipements électriques et électroniques (DEEE) comme l'or, l'argent, le palladium... Le procédé utilisé permet de recycler 100 % des métaux issus des DEEE, une performance qui lui a valu le prix mondial de l'innovation 2030.

L'entreprise havraise s'appuie sur de nombreux partenariats locaux et nationaux pour assurer la logistique de transport, de stockage et de collecte des DEEE. Récemment, Morphosis, qui tire avantage de sa situation sur la ZIP du Havre, s'est allié à son voisin havrais G. Vatinel & Cie (commissionnaire de transport, organisateur de transport international et spécialiste de la logistique des déchets dangereux) pour proposer une offre globale de transport et traitement des DEEE.

Une présence internationale que Morphosis construit en signant avec Orange et Emmaüs un partenariat pour collecter le gisement africain.

- **Serep**, idéalement situé au cœur de la ZIP du Havre depuis 1953, traite les effluents liquides des industriels voisins. Les résidus hydrocarburés sont valorisés en combustible de substitution.

Conclusion

L'écologie industrielle est historiquement présente sur le territoire. En effet, les industries lourdes de l'Estuaire de la Seine ont favorisé la recherche et le développement d'initiatives innovantes afin d'améliorer la gestion des déchets, des effluents et la valorisation de coproduits de ces industries.

Du point de vue territorial, le développement de l'écologie industrielle permet de :

- **connecter des filières entre elles.** Les synergies, les échanges de déchets, de coproduits grâce à différents procédés (incinération, régénération, retraitement, transformation) mettent en relation des secteurs d'activité qui auparavant n'avaient pas nécessairement vocation à travailler ensemble.
- **ancrer des activités sur le territoire.** La création de synergies plutôt locales entre différents établissements favorise la fixation de leur activité sur le territoire.
- **capter des gisements et développer de nouvelles activités,** faisant du port une plaque tournante. Les déchets ou coproduits nationaux et internationaux peuvent être retraités, recyclés ou réintégrés dans le circuit productif du territoire.

CONCLUSION

La toile industrielle de l'Estuaire de la Seine est un outil de gestion territoriale qui permet d'accompagner l'accueil d'entreprises et de renforcer les filières. L'approche n'oppose pas industries et services mais vise plutôt à s'interroger sur la manière dont l'industrie pourrait générer d'avantage d'emplois dans d'autres secteurs, notamment les services à forte valeur ajoutée.

Cet outil s'adresse à plusieurs cibles, aux décideurs et acteurs du territoire, dont les attentes multiples tendent à se rejoindre autour d'un objectif partagé de développement économique, en permettant de :

- construire une culture industrielle commune ;
- être utilisé à des fins d'attractivité industrielle ;
- mesurer les impacts des chocs économiques et argumenter pour une implantation de poids.

Sorte de « Wikipédia territorial », la plateforme est un outil collaboratif de visualisation, de requêtage et d'enrichissement de son contenu pour les acteurs du développement de l'Estuaire de la Seine. Il est ainsi possible de générer des requêtes permettant de produire à la fois des analyses sectorielles par groupes d'établissements ou par grandes filières et des analyses géographiques, allant de l'échelle d'un établissement (niveau micro), jusqu'à l'Estuaire (niveau macro : positionnement de l'Estuaire à l'international) et au-delà. Les possibilités

offertes par l'analyse géographique (via les localisations) paraissent essentielles à l'aménagement, la compétitivité et l'attractivité d'une zone économique et d'un territoire. En effet, la concentration d'établissements rend possible des mutualisations de périmètres de risques (cas des ZIP) et crée les synergies et les savoir-faire (effet cluster). Cette analyse peut également permettre d'éclairer sur la pertinence de certains réseaux (question d'efficacité territoriale et de rentabilité économique) et d'en faire un argument d'attractivité fort (des nouvelles industries qui viennent se « plugger » aux réseaux existants).

Cette toile industrielle dynamique peut devenir, par la maîtrise des informations, l'outil idéal d'aide à la décision pour une politique volontariste en matière d'industrie et d'économie circulaire dans l'Estuaire de la Seine.

Progresser dans la chaîne de valeur mondiale suppose d'innover et d'augmenter sa productivité. Le modèle économique du territoire estuarien trouvera son avantage concurrentiel en repensant les industries de demain, en redéployant les différentes filières, en améliorant la formation et la R&D dans le cadre de stratégies globales de long terme.

L'enjeu pour l'Estuaire de la Seine est de demeurer un cluster industriel de rang international, qui saura poursuivre dans les virages vertueux (déjà entamés) de l'économie circulaire et de l'écologie industrielle.

LES PUBLICATIONS PRÉCÉDENTES

■ ■ ■ DÉJÀ PARUS

Mai 2014 - Note d'étape n° 1

➤ La toile industrielle de l'Estuaire de la Seine : un outil innovant au service de la stratégie économique et de la gestion territoriale.

Juin 2015 - Note d'étape n° 2

➤ Les dessous de la toile industrielle de l'Estuaire de la Seine : un outil dynamique pour appréhender le « business » du territoire.

Avril 2016 - Portail web

➤ L'AURH a réalisé, avec son prestataire informatique Initio, un portail web offrant une cartographie et une schématisation interactive des flux interentreprises. Une seule adresse : <https://toile.aurh.fr>

La toile industrielle® de l'Estuaire de la Seine propose une vision territoriale et schématique des relations entre les industries estuariennes ainsi que leurs liens avec les marchés nationaux et internationaux.

L'agence d'urbanisme de la région du Havre et de l'Estuaire de la Seine (AURH) est maître d'œuvre de la démarche. Elle a réalisé un portail web proposant une cartographie et une schématisation des flux interentreprises (échanges de matières, liens contractuels et flux logistiques) dans une optique de connaissance de l'économie territoriale.

L'AURH publie ici les premiers résultats des analyses générées à partir de la toile industrielle : *L'écosystème industriel de l'Estuaire de la Seine*.
Quelle est la place de l'industrie dans l'économie estuarienne et quelles en sont les tendances ?

Quel est le rayonnement des établissements de l'Estuaire et quel est leur ancrage local ?

Quelles analyses sectorielles peut-on produire à l'aide de la toile industrielle ? (exemples de la filière bois et de l'écologie industrielle)

Pour plus d'info

- Sur le site de l'AURH : aurh.fr/toile-industrielle
- Portail de la toile industrielle : <https://toile.aurh.fr>

* La toile industrielle® est une marque déposée par l'agence d'urbanisme et de développement de la région Flandre-Dunkerque (AGUR).

En partenariat avec :

L'ASSOCIATION POUR LA CRÉATION DU PÔLE
MÉTROPOLITAIN DE L'ESTUAIRE DE LA SEINE

Les ports :

Les agences de développement :

Les services de l'État :

Agence d'urbanisme de la région du Havre
et de l'Estuaire de la Seine

@aurh_officiel

AURH

4 quai Guillaume Le Testu
76063 LE HAVRE cedex
Tél. : 02 35 42 17 88 / Fax : 02 35 21 51 57