

Transrural

INITIATIVES

DOSSIER Associations et pouvoirs publics : recréer du lien

p. I à VIII

Gérer la disparition des marais salants de Camargue

Depuis 1855, le sel de Camargue est exploité sur le site de Salins de Giraud, au sud-est d'Arles. La diminution progressive de l'activité pose à la Compagnie des Salins du Midi, mais aussi aux différents acteurs du territoire, d'importantes questions de sociale et environnementale.

«Si on laisse la mer s'exprimer, on aura peut-être moins de problèmes d'érosion dans l'avenir». Ainsi s'exprime Gaël Hemery de l'association Nacicca¹. En effet, la Compagnie des Salins se dépossède d'une partie de son site d'exploitation du sel aux Salins de Giraud. Celui-ci représente 14 000 ha, soit près de 10% de la surface du delta du Rhône. Dans le cadre du plan de sauvetage de l'entreprise, elle cède 3 500 hectares

de ses zones humides aux régions Provence-Alpes-Côte-d'Azur et Languedoc-Roussillon, alliées dans ce projet au Conservatoire du littoral et à l'Agence de l'eau Rhône-Méditerranée. Seuls 3 000 hectares resteront consacrés à l'exploitation du sel. Pour le reste (plus de 6 000 hectares), c'est encore un peu le flou, même si le site se trouve dans le territoire du Parc naturel régional de Camargue. «Le projet d'une réserve privée n'est pas très lisible pour le moment, explique Gaël Hemery, et quelle viabilité pour ce projet qui nécessite de gros moyens financiers et

humains pour assurer le pompage de l'eau et l'entretien du matériel rapidement dégradé par la salinité des eaux ?» L'entreprise a en effet annoncé un plan social où une dizaine de personnes seront reclassées «afin de gérer de façon respectueuse les mouvements d'eau sur la partie abandonnée des marais salants».

Ce marais salant, bien qu'étant un espace créé par l'homme, est devenu un éco-système à part entière. Le cycle de l'eau inversé (sec en hiver, humide en été), qui y est maintenu dans des

étangs artificiels, est favorable aux oiseaux, principalement aux flamands roses qui nidifient sur l'étang du Fan-gassier. L'arrêt de l'exploitation du sel mettrait fin à ce cycle, rendant l'espace sec et chassant les oiseaux. Il existe cependant des solutions pour gérer «l'après» car personne ne prendra le risque de laisser les terrains en l'état. Car la Camargue est un enjeu fort : elle est la plus grande zone non urbanisée de l'Espagne à l'Italie et représente un engagement de protec-

Environnement
L'eau, un bien économique ? 5

Associations 6

En revue
www.lesogm.org 7

Lecture
Toxic 8

Aménagement
Gérer la disparition des marais salants de Camargue 1-2

Transports
Bussereau ne veut pas ralentir 2

Agriculture
Les Antilles empoisonnées par les pesticides 2

Culture
L'épicerie d'art 3
Simple fête 4

Travail
Souffrance au travail : des médecins se mobilisent 4

ENVIRONNEMENT

(suite de la page 1)

Crédit photo : Compagnie des Salins du Midi

>>> tion de la nature de niveau international. Le Parc de Camargue a fait des propositions dans ce sens. Autrefois milieu lagunaire où la mer s'infiltrait assez profondément, le marais salant a été protégé par des digues qui ont permis de réguler le mouvement de l'eau, mais ont aussi renforcé l'érosion du littoral. Faire des brèches dans ces digues permettrait de retrouver le fonctionnement lagunaire et de rétablir un écosystème viable. «On garderait un cycle de l'eau inversé uniquement pour le Fangassier et ses flamands roses» ajoute Gaël Hemery. Cette proposition permettrait également d'utiliser le savoir-faire des sauniers, «on ne peut pas leur demander de faire semblant de récolter du sel, ça n'aurait aucun sens. Avec le lagunage, ils pourraient travailler autrement le mouvement de l'eau».

Mais à ce jour la Compagnie des Salins n'a pas répondu aux propositions, préférant engager un dialogue avec l'ensemble des partenaires (associations, Parc, collectivités) lors d'une prochaine rencontre.

M.-S. R.

1. «Nature et Citoyenneté en Crau et Camargue».

TRANSPORTS

Bussereau ne veut pas ralentir

Lundi 17 septembre, le secrétaire d'État en charge des transports, Dominique Bussereau, a annoncé qu'il n'était pas favorable à une baisse de la vitesse autorisée de 10 km/h sur les autoroutes (soit 120 km/h au lieu de 130). Cette déclaration n'a pas manqué d'agacer les associations écologistes, puisque cette mesure est défendue au Grenelle de l'environnement. Cette réduction de vitesse, appliquée aux véhicules particuliers comme aux poids lourds, serait une bonne chose pour la sécurité routière. Mais, surtout, elle contribuerait à réduire le réchauffement climatique, en économisant annuellement 2 à 4 millions de tonnes de CO₂ dans un secteur particulièrement polluant. Malgré les déclarations du secrétaire d'État, aucune décision n'est encore arrêtée. On peut toujours rêver.

AGRICULTURE

Les Antilles empoisonnées par les pesticides

Comme si les dégâts du cyclone Dean ne suffisaient pas à accabler la Guadeloupe et la Martinique, la crise sanitaire liée aux pesticides éclate à nouveau.

Après le passage du cyclone Dean, qui a ravagé les plantations de bananes de Martinique et de Guadeloupe, le cancérologue Dominique Belpomme tire la sonnette d'alarme, dans un rapport rendu public mardi 18 septembre, sur le désastre sanitaire qui touche les Antilles. Ces dernières sont en effet rongées par les pesticides depuis une vingtaine d'années. Or si le gouvernement a rapidement promis des aides pour replanter les cultures détruites, il n'avait nullement inclus dans son action de régler le problème des pesticides.

Principale substance visée : le chlordécone, redoutable anti-parasitaire qui pollue durablement le sol et les eaux. Interdit aux États-Unis en 1976 et dans l'Hexagone en 1990, les Antilles avaient obtenu une dérogation pour l'utiliser jusqu'en 1993, soit une vingtaine d'années après que la dangerosité de ce produit ait

La consommation de fruits et légumes du jardin réduite à deux fois par semaine

été reconnue. Il a continué ensuite d'être utilisé clandestinement. Un herbicide également nocif, le paraquat, a quant à lui été interdit d'utilisation en juillet dernier seulement.

Aujourd'hui, l'utilisation intensive des pesticides aux Antilles est, selon le professeur Belpomme, un problème de santé publique. Et si l'augmentation significative de cancers de la prostate dans ces régions n'est pas encore corrélée à l'utilisation de ces substances, le lien de cause à effet est de plus en plus évoqué. La ministre de la Santé, Roselyne Bachelot, tempère : les scientifiques n'ont pas encore

démonstré la responsabilité des pesticides dans les cancers. Mais, dans le même temps, elle recommande aux Antillais de ne pas consommer plus de deux fois par semaine les fruits et légumes issus de leurs propres jardins, susceptibles d'être pollués...

Devant la pression des associations écologistes, les pouvoirs publics semblent enfin prendre conscience de la gravité de la crise. Le ministre de l'Agriculture, Michel Barnier, a ainsi déclaré que, suite au passage de cyclone Dean, il était désormais nécessaire de replanter en utilisant le moins de pesticides possibles pour viser «la banane zéro pesticide». Un enjeu qui n'est pas négligeable quand on sait que 260 000 tonnes de bananes sont produites chaque année en Guadeloupe et en Martinique. «Les moments chaotiques sont souvent des lieux de renaissance»¹ : ce nouveau départ pour l'agriculture antillaise offre une occasion de poser les bases d'une autre agriculture.

Les producteurs de bananes, mécontents, demandent que l'Agence française de sécurité sanitaire des aliments étudie à son tour la question.

E. R.

Sources : Libération, AFP, 17/09

1. «Renaître, après un !», par Édouard Glissant et Patrick Chamoiseau, tribune parue dans Le Monde, 25/08/07.

CULTURE

L'épicerie d'Art

Le collectif d'artisans et de créateurs du Plateau de Millevaches expérimente un concept artistique associatif : l'épicerie d'Art.

Eymoutiers, dans la Haute-Vienne, bénéficie d'une nouvelle boutique au contenu hétéroclite allant du bol en céramique à la table de bois brut en passant par les bijoux, paniers, chapeaux, lampes, tableaux, et autres productions originales. Et si vous y entrez, vous y remarquerez probablement une autre étrangeté : l'endroit est chaque jour tenu par une personne différente... Et pour cause ! Il s'agit d'un espace associatif, animé et géré par un groupe d'une trentaine de créateurs locaux.

À l'origine de ce projet, une dizaine de personnes, réunies à l'initiative du réseau d'acteurs de la montagne limousine autour de la commercialisation des productions artisanales, rapidement élargie à celle plus globale d'être artisan ou artiste et vivre de son activité sur le Plateau de Millevaches. Un choix de vie assumé, mais pas toujours facile. En milieu rural, le constat est clair : la plupart des artisans travaillent seuls, à leur domicile et vendent une partie de leur production chez eux. Et bien qu'ils se déplacent énormément pour assurer la vente, certains d'entre eux souffrent de l'isolement et de la méconnaissance de leur activité par les habitants et les autres créateurs.

Localement, il n'existe pas de lieu permanent destiné à la vente de ce type de productions, et le temps passé en déplacements, sur les marchés ou bien à assumer les tâches administratives, se fait toujours au détriment de celui consacré à la création. De plus, tous constatent qu'il est difficile d'évaluer et valoriser son tra-

vail, fixer les prix, communiquer, vendre. Créée en février 2007, l'association «L'épicerie d'Art» s'est donc donnée pour objectif de mettre en place un collectif d'artisans créateurs sur le territoire du Plateau de Millevaches et ses alentours. Le collectif vise

à permettre la pérennisation et la création d'activités artistiques et de développer des activités favorisant la commercialisation, la mutualisation de moyens et la valorisation des savoir-faire et spécificités des artisans.

Par l'expression «artisans créateurs», l'association entend tous ceux qui fabriquent des objets avec leurs mains, qui pratiquent un savoir-faire neuf ou ancestral et qui valorisent celui-ci par leur créativité personnelle.

Ouverte depuis le 14 avril, l'épicerie d'Art est un lieu polyvalent. Le fonctionnement est participatif et collégial. Tous les créateurs sont adhérents. À ce jour, 34 créateurs participent aux décisions et au fonctionnement, assument les permanences (minimum demandé : une journée tous les deux mois), l'aménagement de l'espace, la comptabilité, etc. Mais comme l'objectif du projet reste de soulager les créateurs d'une partie du temps passé à autre chose que la production, il est envisagé à terme d'embaucher quelqu'un. L'association souhaite également déve-

opper, étoffer et mettre en ligne le centre de ressources, proposer un soutien administratif en proposant la mise en place de formations en comptabilité, informatique ou autres selon les besoins, ainsi qu'aider les créateurs dans leurs actions de communications individuelles ou collectives (réalisations de plaquettes, mise à disposition de matériel, site Internet).

Le projet comporte également un important volet d'animation et de sensibilisation qui reste à mettre en place : stages d'initiations, animations scolaires, marché artisanal, circuit «route des métiers» pour inciter le public à aller à la rencontre des artisans dans leurs ateliers et éduquer à une certaine forme de consommation privilégiant «proximité et créativité plutôt que productivité et exploitation de la main d'œuvre». Le projet doit enfin aider les créateurs à trouver un atelier en les mettant en contact avec d'autres artisans de leur secteurs, ou en prospectant au nom de l'association.

Marion Michau,
IPNS n°19, septembre 2007

BILLET

Du neuf avec du vieux

Sans étonnement, Nicolas Sarkozy s'est montré très anti-Europe et démagogue lors de son discours au Salon international de l'élevage de Rennes (Space), le 11 septembre. Brossant dans le bon sens un auditoire d'éleveurs séduits, il a ainsi dénoncé la Pac «tatillonne et technocratique», qui se préoccuperait davantage de «contrôler la longueur du poil des animaux» que d'améliorer sort des agriculteurs. Il s'est prononcé par ailleurs pour une réforme de la PAC garantissant des prix rémunérateurs, réaffirmant la préférence communautaire et la logique de production, «car le tourisme c'est formidable, mais sans production il n'y a pas de tourisme». Enfin, il entend boucler les termes de la réforme au plus vite, à savoir entre l'actuelle présidence allemande et celle qu'assurera la France en 2008. Bref, un retour à la PAC de nos aînés.

Pollueur et payeur

Sept marques automobiles japonaises ont accepté de payer 7,4 millions d'euros pour dédommager 520 plaignants, victimes de problèmes respiratoires aigus. Cette reconnaissance du principe de pollueur-payeur pour l'industrie automobile est une première mondiale.

Étiquettes «vertes» ?

Le groupe Casino s'apprête à indiquer sur tous les produits de sa marque le nombre de kilomètres parcourus, le poids de l'emballage et si cet emballage est ou non recyclable. Soit environ 3 000 produits concernés, dans le but d'offrir au consommateur une traçabilité environnementale. Mais aura-t-on envie d'acheter un filet de cabillaud qui a voyagé 27 500 km avant sa mise en rayon ? (AFP)

Moins de pesticides

Selon un sondage publié dans le *Journal du dimanche*, 81 % des Français jugent prioritaire la limitation de l'utilisation des pesticides dans l'agriculture. 54 % approuvent également l'objectif de 10 % des terres agricoles en agriculture biologique d'ici cinq ans. Enfin, 53 % font une priorité de l'interdiction de la culture des OGM. (*Journal du dimanche*, 09/09)

Borloo on ice

La visite du ministre de l'Écologie Jean-Louis Borloo au Groenland a fait un tollé chez les écologistes. Les Verts notamment ont qualifié de «grotesque» ce voyage médiatique, coûteux et polluant visant à «constater» les effets du réchauffement climatique.

Steak

Selon une étude publiée dans la revue médicale *Lancet*, l'agriculture est responsable de 20 % des émissions mondiales de gaz à effet de serre, à cause de l'élevage. Selon les chercheurs, la consommation mondiale de viande (100 grammes par jour) pourrait pourtant être réduite de 10 %.

CULTURE

Simple fête

Saviez-vous qu'il existait un syndicat pour les «simples», ces plantes sauvages utilisées dans les tisanes et autres remèdes de grand-mère ?

Le syndicat «Simples» fait la fête, les 13 et 14 octobre prochains à Rosans (Hautes-Alpes). Tout a commencé en 1982, dans les Cévennes, quand quelques passionnés ont créé ce syndicat qui regroupe aujourd'hui 80 producteurs. L'une de ses missions est de sauvegarder et de revaloriser les savoirs traditionnels relatifs aux plantes aromatiques et médicinales, les dites «simples».

C'est dans cette perspective de transmission que la Fête des Simples invite le grand public à de nombreuses activités. Atelier de distillation avec les enfants, marché des producteurs, forum des associations, expositions, ateliers de cuisine sauvage, de cosmétique, de botanique, randonnées, conférences, tables rondes, soirée festive... le programme est chargé.

De fait, à l'heure du tout chimique, le retour aux remèdes naturels et à la phytothérapie est plus que jamais à la mode. Jean-François Roussot, administrateur du syndicat Simples et cueilleur-distillateur d'huiles essentielles bio, explique que «l'engouement pour les simples résulte du fait que les gens ont envie de revenir à quelque chose de naturel. Ceux qui les utilisent se rendent bien compte de leur efficacité médicinale. C'est aussi

une façon de se relier au monde végétal, un peu oublié par une population de plus en plus urbaine et déconnectée de la nature.»

Pour le syndicat, la fête sera aussi l'occasion de sensibiliser le public au respect des plantes. Car la mode des produits sauvages peut avoir des effets néfastes (cueillette inadaptée, envie de récolter toujours plus sans tenir compte des ressources...). Il convient donc d'expliquer à chacun qu'on ne peut pas cueillir impunément les herbes. «On ne s'improvise pas cueilleur, prévient Jean-François Roussot, une plante doit se cueillir selon

des règles précises.» Respect du milieu et connaissance des espèces sont indispensables : l'avenir de la flore aromatique et médicinale sauvage en dépend. Ne récolter dans la nature que ce que le biotope peut supporter et cultiver tout le reste de la production, c'est la philosophie de tous les cueilleurs du syndicat.

E. R.

Renseignements et réservations : office de tourisme intercommunal des Baronnies, tél./fax : 04 92 66 66 66, infos@rosans.com ; Simples, ciamp-long@wanadoo.fr www.syndicat-simples.org (liste de producteurs, actualités)

TRAVAIL

Souffrance au travail : des médecins se mobilisent

Une initiative originale a vu le jour dans le Morbihan pour accompagner les salariés.

Dans le Morbihan, une association qui assure la médecine du travail a mis en place une cellule de médiation à destination des salariés des entreprises pour des cas de souffrance au travail. Cette cellule, composée de représentants d'employeurs et de salariés, via les organisations syndicales, peut répondre à des sollicitations d'employeurs ou de salariés. Elle ne peut cependant rentrer dans une entreprise qu'avec l'accord de la direction. Entre 2005 et 2006, 175 saisines ont été faites, «dont 110 cas résolus» signalent les responsables.

L'intervention se situe entre le «simple réconfort» et une éventuelle action syndicale. Ce peut être un médecin, un psychologue, mais aussi des bénévoles qui jouent les médiateurs. En fonction des entreprises, les différents peuvent se situer entre

salariés, entre salariés et encadrement ou entre salariés et employeurs. Toutefois, cette démarche viendrait suppléer la carence du réel accompagnement syndical des salariés dans leurs difficultés. Et, pour le moment, beaucoup de salariés auraient du mal à accorder du crédit à ce type de démarches. Il existerait toujours la suspicion d'une certaine collusion avec l'employeur.

Ailleurs, une troupe de théâtre de la région de Saint-Nazaire met en scène des situations de conflit au travail, pouvant aller jusqu'à des cas de harcèlement, afin d'amener les personnes à réfléchir, voire à engager des démarches pour résoudre leurs difficultés.

M.C.

110 cas résolus par la cellule de médiation pour les salariés

ENVIRONNEMENT

L'eau, un bien économique ?

D'abord ressource naturelle, l'eau est peu à peu devenue un bien marchand comme un autre. Interview croisée de Sylvie Pacquerot, professeur à l'École d'études politiques de l'Université d'Ottawa et de Marie Mazalto, chercheur en sociologie à l'Université du Québec à Montréal associée au CIRAD¹.

TRI : En quoi consiste et de quand date le passage de l'eau du statut de ressource à celui de bien marchand ?

Sylvie Pacquerot : C'est au cours des années 1990 que l'eau est devenue un objet politique central, même si de nombreuses ONG alertaient déjà depuis 1970 sur la nécessaire préservation de la ressource. La Banque mondiale fait le choix à cette époque de confier au secteur privé et au mécanisme de marché le règlement des problèmes d'accès à l'eau et d'assainissement. Le Conseil mondial de l'eau est également créé,

qui se revendique «le» think tank² international au sujet de l'eau douce. Il regroupe des ONG, mais aussi et surtout des multinationales de l'eau, des institutions telles que le PNUD, etc., acquis à la cause de la privatisation de la ressource en eau. En face, un groupe de chercheurs et praticiens lancent le Contrat mondial de l'eau³ afin de défendre l'accès à l'eau comme un droit, la gestion collective et démocratique de la ressource.

Marie Mazalto : Au Sommet de Rio, la communauté des États a signé un accord stipulant que l'eau est un bien économique et marchand, c'est à ce moment que le virage est pris. La politique de la Banque mondiale est d'aller chercher la participation du secteur privé pour injecter des nouveaux capitaux dans la gestion quantitative et qualitative de l'eau. Même si elle se défend de passer en force, dans les faits elle conditionne l'accès à certains prêts pour les pays les plus pauvres à la privatisation du secteur de l'eau. Les États se voient contester leur monopole en tant que producteurs de services: on veut un État régulateur qui adopte des lois sécurisant les investissements, mais plus un État res-

6 multinationales se partagent les marchés de l'eau dans le monde

pensable de la juste distribution des services. Cinq à six multinationales de l'eau, «barons de l'eau», se partagent ainsi les marchés de l'eau dans le monde. Les investissements des grandes compagnies se faisant en dollars américains, le prix de l'eau s'aligne parfois sur le dollar US. Ce contexte financier est absolument non viable à moyen terme pour la plupart des pays pauvres.

TRI : quels sont les enjeux aujourd'hui?

Sylvie Pacquerot : Les multinationales de l'eau se sont rendues compte que la privatisation de la ressource en tant que telle était une position difficilement tenable car elle niait le droit d'accès à l'eau. Elles ont alors changé de stratégie, pour investir dans l'accès à l'eau et l'assainissement, ce qui leur évite de toucher au statut de la ressource. De fait, cela revient à en prendre indirectement le contrôle.

Le maire de Londres a par exemple introduit cet été une plainte contre le gouvernement britannique qui a autorisé Times Water, la compagnie gestionnaire de l'eau, à installer une usine de dessalement pour approvisionner les

Londoniens, alors que l'entretien des structures existantes est fait *a minima*.

Il est nécessaire d'aller sur le terrain économique pour poursuivre la «bataille de l'eau». L'eau est un facteur de production majeure, la part domestique ne représentant que 10% de la consommation totale. Une autre économie de l'eau doit partir de l'idée que l'eau n'est pas une «ressource» à proprement parler mais bien un système, qui fait l'objet de nombreuses interactions. La primauté des fonctions écosystémique et vitale doit par ailleurs être remise au cœur de notre réflexion à ce sujet. Il nous faut enfin considérer les conditions d'accès à cette ressource multifonctionnelles et donc établir une hiérarchie des usages.

Propos recueillis par C. T.

1. Centre de coopération internationale en recherche agronomique pour le développement.
2. Groupe de réflexion voire de lobbying
3. www.acme-eau.org.

Urgence

1 milliard de personnes n'ont pas accès à l'eau potable dans le monde, 2,4 milliards n'ont pas accès à l'assainissement. La consommation d'eau mondiale double tous les 20 ans.

Bidasses

Reconvertir les jeunes militaires en fin de contrat dans le secteur du machinisme agricole ? C'est l'idée que propose la Région Champagne-Ardenne, en finançant des formations censées déboucher sur un emploi. Si l'opération est un succès, l'armée de terre envisage de l'étendre à toute la France.

Lyon gaspille

17,4 milliards de litres d'eau potable sont gaspillés dans le Grand Lyon. Mieux, Véolia et SDI, en charge de la distribution de l'eau potable, ne savent pas vraiment ce que devient cette eau. De 10 % d'eau perdue en 1997, on estime que 20 % sont aujourd'hui gaspillés, sans doute à cause de fuites. (lyoncapitale.fr)

Vendanges d'exception

La Chambre d'agriculture de la Gironde a demandé au Préfet de faire une exception afin que les vendanges puissent se dérouler sans contraintes d'horaires. Selon les contraintes météo, la vendange se joue parfois sur quelques jours argumente la Chambre.

Agenda

- «Les paysans et les campagnes, entre solidarités et nouveaux défis» sera le thème de la 25^e édition des journées de Larrazet, les 10 et 11 novembre prochains.

Pour en savoir plus : 05 63 20 71 22 ou culture.larrazet@laposte.net

- L'association pour le développement de l'économie solidaire en Midi-Pyrénées propose la troisième Quinzaine de l'économie solidaire (1^{er} au 18 novembre) et le septième Forum de l'économie sociale et solidaire (23 et 24 novembre).

Pour en savoir plus : 05 61 73 04 86 ou www.adepes.org

- Le premier colloque national sur les aires marines protégées, organisé par le Comité français de l'Union mondiale pour la nature (UICN) aura lieu les 20, 21 et 22 novembre 2007 à Boulogne-sur-Mer.

Pour en savoir plus : 01 47 07 71 78 ou carole.martinez@uicn.fr ou <http://www.uicn.fr>

En revue

Le Monde

Le Monde

16 et 17 sept 2007

Laetitia Clavreul sonne «**Le grand retour de l'agriculture**». Alors que, «*depuis vingt-cinq ans, les Français s'étaient habitués à associer agriculture avec crises plutôt qu'avec perspectives*», elle note que «*le contexte se modifie et l'on semble (re)découvrir soudain que l'agriculture française n'est pas morte, mais, au contraire, qu'elle occupe une place stratégique*». Le 11 septembre, le premier discours de Nicolas Sarkozy sur sa politique agricole voulait illustrer «*cette tendance à considérer désormais en France que l'agriculture n'est pas une activité du passé, mais du présent et de l'avenir*». Laetitia Clavreul se souvient que «*Jacques Chirac rappelait aussi l'importance de l'agriculture pour la France, mais à force de défendre inlassablement les agriculteurs, son discours avait fini par ne plus porter*». Conséquence : le poids de ce secteur a fini par ne plus être correctement apprécié. Or, «*même si le nombre d'agriculteurs a énormément diminué, ils sont encore plus de 800 000 équivalents temps plein à travailler dans ce secteur, et autant dans l'agroalimentaire. Soit 1,6 million de personnes, autant que dans la construction et, rien que pour l'agriculture, trois fois plus que dans l'industrie automobile*».

Laetitia Clavreul explique par ailleurs que les excédents pourraient céder la place à des déficits. «*Déjà Bruxelles propose, pour augmenter la production, de supprimer la jachère en 2008 et pourrait donner un peu de souplesse aux quotas laitiers. (...) Mais ne nous méprenons pas. Si l'agriculture nourricière revient sur le devant de la scène européenne, les temps ont changé. Certes, il va falloir, au niveau mondial, produire plus, mais aussi produire autrement. La nouvelle politique agricole commune (PAC), que M. Sarkozy appelle de ses vœux avant même 2013 - comme beaucoup d'agriculteurs, tant celle en vigueur n'est*

www.lesogm.org

Poursuivant sans relâche son «*travail de contextualisation et de mise en perspective*» du dossier des organismes génétiquement modifiés, l'association Inf'OGM vient de créer un nouveau site Internet : www.lesogm.com qui «*répond de façon simple et, dans le respect du débat public contradictoire, aux questions sur les OGM*». D'une définition technique de ces derniers à une liste d'ouvrages et de sites pour en savoir plus, en passant par l'exposition des différents types de problèmes que soulèvent les OGM, les informations que rassemble ce site visent à «*alimenter le débat*».

Inf'OGM édite par ailleurs deux périodiques. Le mensuel Inf'OGM Actu, diffusé par courrier électronique, est plutôt pointu. De son côté, le bimestriel Inf'OGM, disponible au format papier et en PDF, s'adresse plus largement au grand public. L'abonnement annuel pour chacun de ces deux bulletins est de 15€ pour les particuliers et de 100€ pour les structures professionnelles.

Enfin, Inf'OGM a élaboré un guide pour aider les agriculteurs à détecter d'éventuelles contaminations de leurs cultures par des plantes génétiquement modifiées. Il explique par exemple où faire contrôler sa production ou ses semences, quels échantillons envoyer, ce que coûte un test de détection...

Comment détecter des plantes transgéniques aux champs ? - Inf'OGM - 2B, rue Jules Ferry 93100 Montreuil - tél. 01 48 51 65 40 - site internet : www.infoogm.org - septembre 2007 - 48 pages - 6 € (4 € à partir de 25 exemplaires).

plus d'actualité - va devoir tirer les leçons du passé et revoir notamment son système de subventions, qui ne répond plus aux priorités. Déjà critiqué pour favoriser en France les modes de production intensifs, il le sera davantage si les cours des céréales restent élevés, permettant aux uns d'engranger de confortables revenus et n'incitant pas à améliorer les pratiques.»

Le Monde n°19 485 - site Internet : www.lemonde.fr - 1,30 €.

Paysans juillet-août 2007

Économiste à l'Assemblée permanente des Chambres d'Agriculture (APCA), Lucien Bourgeois soutient que «*l'alimentation reste la principale légitimité de la PAC*». Notant que «*même le prix du beurre flambe depuis quelques semaines*», il juge que les pays riches sont en train de vivre «*la fin de la conception "Marie-Antoi-*

nette" de l'agriculture». Laquelle conception ne tolère l'activité agricole que si «*elle contribue à maintenir la beauté des paysages*».

Paysans n°304 - 12, avenue George V - 75008 Paris - 7,50 € - abonnement un an (six numéros) : 40 €.

Libération 15 et 16 sept 2007

«*La désertification mobilise moins, de ce côté du globe, que la lutte contre les changements climatiques. Elle représente pourtant "le plus grand défi environnemental de notre époque", martelait, en juin, un rapport de l'Université des Nations unies*». À l'occasion d'une conférence internationale qui vient de réunir à Madrid 2000 experts et plus de 800 ONG, Rajeb Boulharouf, coordinateur de la convention des Nations unies pour la lutte contre la désertification, souligne la gravité de la situation et plaide en faveur d'une action rapide. «*Plus de 200 millions de personnes sont concernées, et 1,2 milliard vivent dans des zones à risque, soit un tiers de la superficie planétaire. La déserti-*

fication cause des pertes annuelles globales de près de 48 milliards de dollars. (...) Il nous faut commencer par fixer des paramètres communs qui permettent d'évaluer la désertification en Bolivie, au Kazakhstan, au Niger ou ailleurs. De la même façon que, pour le changement climatique, on détermine par exemple des plafonds pour les émissions de gaz à effet de serre, il faudra établir, pour la désertification, des indicateurs spécifiques : la gestion des ressources hydriques, la récupération du top soil - cette terre superficielle qui met des centaines d'années à se constituer - ou encore la récupération d'hectares déforestés, devenus semi-arides ou désertiques. Il n'y a pas de fatalité. Des pays comme la Chine ou l'Argentine montrent qu'en y mettant les moyens humains et matériels, la désertification est un phénomène réversible.»

Libération n°8 198 - site Internet : www.libération.fr - 2,20 €.

Grain de sel juin-août 2007

Diffusée à plus de 3 000 lecteurs (en Afrique, Amérique latine, Asie et Europe), la publication trimestrielle de l'Inter-réseaux développement rural consacre

un numéro spécial aux APE. La renégociation de ces «*accords de partenariat économique*» entre l'Union européenne et les pays de l'Afrique, des Caraïbes et du Pacifique (ACP) suscite de multiples débats. Grain de sel propose une «*lecture historique et analytique*» des APE en s'appuyant sur les contributions de nombreux ONG et structures intergouvernementales ainsi que sur les avis de personnalités européenne (Edgard Pisani, Bernard Petit...) et de leaders paysans du Sud. Ces derniers expliquent leurs préoccupations et leurs réticences.

Grain de sel n°39 - Inter-réseaux - 32 rue Le Peletier 75009 Paris - téléchargeable sur le site Internet : www.graindesel.inter-reseaux.org - abonnement quatre numéros : 20 €. (tarif abonnement à vérifier)

Transrural Initiatives, revue bimensuelle d'information agricole et rurale publiée par l'Agence de diffusion et d'information rurales (Adir), association d'édition de l'AFIP et de la Fncivam

Directeur de publication : Daniel Crochard - Responsable de rédaction : Christophe Trehet - Rédaction : Aurore Abibon (Afip), Michel Carre (AFIP), Alain Chanard, Cécile Bauer (Afip), Jean-Paul Daubard (Afip), Luc Deville, Samuel Jaulmes (Celavar), Gaël Louesdon (AFIP), Marie-Suzanne Rangheard (CIVAM), Elise Rousseau (ADIR), Aurore Sauvaget (AFIP), Johanne Villegas (AFIP).

Photocomposition et impression : Imprimerie 34, Toulouse - Imprimé sur papier recyclé

Administration / Rédaction : 2, rue Paul Escudier - 75009 Paris 01 48 74 52 88 - Site internet : <http://www.transrural-initiatives.org> - Mail : transrural@globenet.org
Reproduction autorisée sous réserve de mentionner la source - n° CPPAP : 0610G86792 - ISSN : 1165-6156 - Dépôt légal : septembre 2007.

Mettre en place l'accueil familial social de personnes âgées et d'adultes handicapés en milieu rural

«L'accueil familial a trop longtemps été ignoré voire marginalisé, par les institutions officielles et l'opinion publique. Le nombre de personnes vieillissantes est grandissant. L'accueil dans les familles est une solution parmi d'autres, permettant aux personnes âgées de vieillir dans la dignité, tout en apportant une solution personnalisée et de proximité à leurs enfants souvent en souffrance du fait de ne pouvoir assurer chez eux le maintien de leurs parents âgés ou enfants handicapés.»

Elaboré par les fédérations nationales Civam et Accueil paysan, ce «guide méthodologique d'accompagnement des groupes» éclaire tous les aspects relationnels, réglementaires, contractuels, statutaires, fiscaux ou encore financiers relatifs à ce type d'accueil. Il fournit en outre de nombreux éléments de réflexion sur l'accompagnement des accueillants en faisant référence à diverses expériences réalisées un peu partout en France.

Fédérations nationales des Civam (71, boulevard de Sébastopol 75002 Paris) et Accueil paysan (117 rue des Alliés 38030 Grenoble cedex 2) - avril 2007 - 80 pages - document téléchargeable sur le site : www.famidac.net.

Produire et utiliser le bois énergie en agriculture

«Le bois représente aujourd'hui une source d'énergie renouvelable sous-employée. Il fournit 4% de l'énergie primaire utilisée pour le chauffage, mais il est clair que le potentiel est supérieur.» Pour améliorer cette situation, la revue des Cuma, l'Association d'initiatives locales pour l'énergie et l'environnement (Aile) et l'Institut des bioénergies

(Itebe) ont uni leurs efforts pour élaborer un guide pratique sur l'exploitation d'une forêt ou la conduite d'une haie pour produire du bois, sur le choix et l'utilisation des tronçonneuses, déchiqueteuses et autres fendeuses, sur la production en commun de bois déchiqueté, sur la commercialisation des bûches et plaquettes... Un annuaire des fournisseurs et des contacts utiles complètent cet outil remarquable.

Editions Entraid' - 73, rue de Saint-Brieuc - CS 56520 - 35065 Rennes cedex - site Internet : www.entraid.com - juin 2007 - 38 pages - 15 €.

Toxic Obésité, malbouffe, maladies : enquête sur les vrais coupables

William Reymond

Les huit pages d'introduction évoquent l'agonie d'un enfant de deux ans. Il a «les intestins rongés par la gangrène, les artères saturées» à cause de la bactérie E.coli 0157:H7 qui contaminait la viande hachée de «délicieux hamburgers» préparés par son père. Pour William Reymond, cette mort «n'est en rien le fruit de circonstances exceptionnelles (...), il est une victime de plus. Celle d'une guerre invisible où, de bactéries mortelles en épidémie d'obésité, de cancers en crises de diabète, un danger nous attend à chaque instant, bien caché au fond de nos assiettes.»

Journaliste français vivant aux Etats-Unis, William Reymond a déjà publié des enquêtes iconoclastes sur l'affaire Dominici, l'assassinat de Kennedy, la Mafia ou encore Coca-Cola. Le moins que l'on puisse dire est que son style ne s'appare pas vraiment à la dentelle et que son écriture est la première personne affiche ostensiblement sa subjectivité. Par ailleurs, les informations qu'il livre sur un rythme haletant ne sont pas forcément des scoops et leur avalanche fait parfois penser à un bric-à-brac. Ces réserves étant posées, reste que la charge de William Reymond sonne globalement juste. Alors que la lutte contre l'obésité tend à fustiger des comportements individuels, sa dénonciation des stratégies cyniques de certains industriels de l'agroalimentaire est convaincante. Que pèsent (c'est le cas de le dire...) les appels à faire du jogging face au conditionnement des enfants que planifient certaines firmes ? Et que valent les incitations sporadiques à manger des fruits et légumes quand des moyens considérables sont mobilisés pour rendre d'autres produits non seulement plus appétants, mais aussi mieux capables de créer de véritables addictions ? Au final, le mot de «complot» peut sembler exagéré, mais comment qualifier l'enchaînement de décisions ne relevant, comme l'écrivait Karl Marx, que des «eaux glacées du calcul égoïste» et qui conduisent à mettre en œuvre

des procédés de fabrication et des modes de commercialisation sans se préoccuper de leurs effets en termes de santé publique ? Et que dire de l'influence des chantages à l'emploi, des attentions personnalisées ou encore des budgets publicitaires sur l'opinion ou, plus exactement, sur les discours et les décisions concrètes des législateurs et des journalistes ? Ainsi, l'industrie alimentaire ajoute sans vergogne du sucre, du sel et une kyrielle d'agents chimiques pour renforcer les goûts ou les couleurs, augmenter la rétention en eau ou prolonger les temps de conservation et elle s'offusque quand des chercheurs avancent quelques rapprochements avec l'envolée des allergies, les maladies cardio-vasculaires ou certains cancers. Aux Etats-Unis, une hypothèse prend forme quant aux conséquences de la «malbouffe» : «malgré les progrès de la médecine, l'espérance de vie de la prochaine génération sera inférieure à la nôtre.»

Face aux pesticides, aux «acides gras trans» et au sirop de fructose-glucose, en résumé pour résister à l'industrialisation de la nourriture, William Reymond préconise de consommer des produits issus de l'agriculture biologique. Mais il a aussi constaté que cette dernière n'est pour le moment accessible qu'à une minorité. «En confiant notre alimentation aux géants de l'agroalimentaire, nous leur avons laissé le droit d'installer des régimes d'apartheid nouveaux. Et c'est pour cela que, même s'il est capital, un engagement individuel ne sera jamais suffisant. (...) Il faut que la classe politique se souvienne que, parmi ses devoirs, se trouve l'obligation de protéger la société des risques pathogènes. La malbouffe tue. Il faut donc une intervention gouvernementale pour contraindre certaines compagnies à cesser de nous empoisonner.»

A. C.

Editions Flammarion - collection EnQuête - février 2007 - 358 pages - 20 €.

Les nouveaux ruraux

Jean-Claude Ponçon, Gérard Turpin et Michel Cordebœuf
Malgré son titre, cet ouvrage parle moins des habitants actuels des campagnes que des évolutions que ces dernières ont connues au cours du dernier demi-siècle. Mais il est vrai que la nostalgie est une composante importante de la néoruralité... Mêlant des données sociologiques très générales, des anecdotes significatives et des rap-

pels historiques bienvenus, le texte est agréable à lire. Il est judicieusement complété par des photos plutôt bien choisies.

Editions Cheminements - février 2007 - 154 pages - 30 €.

Abonnement

Nom : Prénom :

Adresse :

Code postal : Commune :

Profession :

Je m'abonne seul à Transrural Initiatives (pour un an, 24 numéros)

Individu : 44 € - Etudiant, chômeur : 35 € - Institutions : 72 € - Soutien : 100 €

Je m'abonne en groupe et souscris abonnements.

La revue est expédiée à chaque personne dont la liste des adresses est jointe. Au terme de l'abonnement, je recevrai une lettre de relance pour tout le groupe.

Je désire découvrir la revue et je m'abonne pendant 3 mois pour 15 € (6 numéros).

Je verse la somme de Euros à l'ordre de l'ADIR, 2 rue Paul Escudier - 75009 Paris.

Je désire une facture.

4 à 10 abonnements 35 € l'unité
+ de 10 abonnements 30 € l'unité