

Synthèses et Comptes-rendus

Éléments pour une étude des mûrisseries de bananes en France

J.M. MOCQUET

«Éléments pour une étude des mûrisseries de bananes en France», tel est le titre du remarquable travail d'étude et de recherche, thèse de maîtrise présentée par M. Jean-Marie MOCQUET à l'Institut de Géographie de l'Université de Bordeaux III. Le Directeur de Recherche était l'éminent Professeur Guy LASSERRE, directeur du C.E.G.E.T.

Le Jury, avec ses félicitations, accorda la mention «très bien».

Ce travail précis et concis est une excellente mise au point de ce qu'a été l'évolution de la mûrisserie en France au cours des dernières années et de la situation actuelle.

Il montra la place du mûrisseur dans la commercialisation de la banane : un maillon essentiel.

Après avoir rappelé les conditions générales du marché français, l'auteur décrit les problèmes du mûrisseur, sa situation dans la profession et sa place (cas des M.I.N.), sa clientèle.

Dans la seconde partie, il indique la fonction et les techniques de la mûrisserie, ses installations, les progrès techniques et la rentabilité.

Avec l'autorisation de l'auteur, nous reproduisons ci-joint les principaux graphiques qui illustrent et résument fort bien ce travail.

R.M. CADILLAT

FIG. 2

LA BANANE et ses principaux concurrents saisonniers.

(région parisienne - 1971)

SOURCE : "SEM.MARIS." (PARIS-RUNGIS)

REPARTITION DES MURISSERIES DE BANANES - 1972 -

NDE.

- POPULATION DEPARTEMENTALE

plus de 100 h/km²

de 70 à 100 h/km²

de 50 à 70 h/km²

de 30 à 50 h/km²

les proportionnels au
de mûrisséries par ville.

ombre est également
par un chiffre)

REPARTITION DES MURISSERIES DE BANANES - 1960 -

SEINE		SEINE-et-OISE	
Paris	204	Ablon	1
Antony	1	Argenteuil	3
Arcueil	2	Aulnay-s-Bois	7
Aubervil	3	Bezons	3
Bois-Col.	1	Chaville	1
Clichy	2	Conflans-S ^{te} H.	1
Gennevil.	5	Corbeil	1
Issy-les-M.	1	Etrechy	1
Ivry	3	Juvisy	2
la Courne	2	Le Pecq	1
la Garenne	2	Mantes	2
la Plaine-S ^t D.	1	Montesson	2
le Perreux	1	Morangis	1
les Lilas	1	Neuilly-Pl.	3
Maisons-Aif.	1	Lezere-s.-Y.	1
Nanterre	2	Pontoise	1
Noisy le S.	2	S ^t Germain-en-L.	1
Pantin	3	Sartrouville	1
Puteaux	1	Sevres	1
Suresnes	1	Villeneuve-le-R.	1
Villejuif	7	Villeneuve-S ^t G.	3
Villemonble	1	Villiers- ^s /M.	1
Vitry	1	Versailles	1

FIG. 1

LEG

- POPULATION URBAINE

«1960» Recensement 1954
«1971» Recensement 1968

Mont. moins de 50.000 h.
POITIERS de 50 à 200.000 h.
NANTES plus de 200.000 h.

- MURISSERIES

1 15 115 280

Cer
nomb
(ce
indiq

TONNAGES ET PRIX MENSUELS COMPARES SUR PLUSIEURS ANNEES

FIG. 4

1938

1957

1968

1969

1960

SOURCE: IFAC.

1967

SOURCE: POMONA

1970

SOURCE: POMONA

1971

SOURCE: POMONA

FIG. 3

IMPORTATIONS et PRIX MOYENS D'ACHAT WD. de la banane en France

de 1960 à 1971

SOURCE: Marchés Européens des Fruits et Légumes.

- tonnages et prix moyens wd. des bananes de la Guadeloupe.
- " " " " Martinique.
- " " " " du Cameroun.
- " " " " de la Côte-d'Ivoire.
- tonnages des bananes de la Guinée.
- " " Madagascar.
- tonnages des pays hors de la zone franc.

ARRIVAGES PAR PORT et COUT DU TRANSPORT

FIG. 5

SOURCES : TONNAGES 1971 POMONA
TARIFS 1972 SNCF

12 : prix du transport routier (cm/kg).
8,5 : prix " " SNCF " " "

FIG. 6

MURISSERIES et MARCHES D'INTERET NATIONAL (1971)

M.I.N. avec mûrissier.
 (cercles proportionnels au tonnage commercialisé en 1971).

⊗ M.I.N. inauguré en 1972.

○ M.I.N. sans mûrissier.

NANTES 10: nombre de mûrisseurs sur le M.I.N.

--- zone d'influence approximative du M.I.N.