

Transrural

INITIATIVES

Que va devenir le «Camembert de Normandie» ?

La bataille fait rage entre les fabricants de camembert ardents défenseurs du lait cru et les industriels qui prônent la sécurité sanitaire du consommateur.

Depuis le 1^{er} avril 2007, le groupe industriel Lactalis et la coopérative d'Isigny Sainte-Mère ont retiré la mention AOC¹ de la plupart de leurs étiquettes de camembert. En effet, l'AOC du camembert de Normandie exige notamment un moulage à la louche et l'utilisation de lait cru, c'est à dire «non chauffé au-delà de 40 °C ni soumis à un traitement non thermique d'effet équivalent». Si le premier point ne pose plus problème aux industriels, qui ont automatisé toute leur chaîne de production *sauf* le moulage, le second les angoisse davantage. Selon Claude

Granjon, directeur adjoint de la coopérative Isigny Sainte-Mère, «l'enjeu majeur pour un industriel de l'agro-alimentaire aujourd'hui est d'assurer la sécurité du consommateur». C'est pourquoi ces deux géants du camembert (90% du tonnage AOC vendu) ont fait une demande officielle auprès de l'Institut national des AOC pour que soit modifié le cahier des charges du camembert de Normandie. Ils revendiquent de pouvoir avoir davantage recours à la microfiltration ou la thermisation (au delà de

37°C) pour supprimer tout risque sanitaire de contamination par des agents pathogènes.

Les industriels obligent depuis longtemps les producteurs laitiers à leur fournir un lait toujours «plus propre», tout en prélevant dans les étables la flore microbienne nécessaire à l'élaboration des fromages... L'objectif est clair, neutraliser au maximum la flore du lait pour le travailler plus facilement dans un processus industriel, tout en gardant

l'image d'un produit authentique, grâce à l'AOC. Mais d'autres transformateurs laitiers

normands ne sont pas du même avis. Réaux et Graindorge, industriels, et les quelques derniers producteurs traditionnels (Jort, Moulin de Carel, etc.) défendent mordicus la recette originale du camembert au lait cru, seul rempart contre l'assimilation avec les produits qui bénéficient du nom camembert mais qui n'en ont que la forme et la couleur. D'autre part, au delà de la typicité organoleptique, les fromages au lait cru, loin de l'image de produits à risque dont ils souffrent, participent d'une vaccination

FRANCE TERRE D'ACCUEIL

Sangatte

Energie

En Corrèze, on se chauffe aux forêts paysannes, mais pas n'importe comment 4

Santé

Vers la mondialisation des virus 5

Agriculture

Une ch'ti trouve sa place dans l'Aveyron 6

En revue

www.fonda.asso.fr 7

Lecture

L'Echo de la Petite Montagne 8

SOMMAIRE

Filière

Que va devenir le «Camembert de Normandie» ? 1-2

Travail

Travailler tous et mieux 2

Environnement

Un trophée pour les systèmes fourragers 2

Tribune

Adopter des modes de production et de consommation durables... quelles avancées ? 3

Société

Le désespoir des migrants dans le Pas-de-Calais 4

FILIERES

(suite de la page 1)

>>> naturelle dont les mérites sont reconnus. Contrairement à d'autres AOC, la filière AOC Camembert a été voulue et construite par les fabricants de fromage, et non par les producteurs laitiers. De même que celle des livarot, pont-l'évêque et neufchâtel, autres AOC fromagères de Normandie. Face au développement de la fabrication du camembert partout en France au début des années 1980, les fabricants fromagers souhaitaient conserver la fabrication de ce produit traditionnel sur le territoire d'origine. Si le torchon brûle aujourd'hui entre les deux camps, c'est que les fabricants industriels restent omniprésents dans la gestion de cette filière AOC. Le référentiel AOC n'indiquant pas que l'intitulé «camembert» soit réservé aux seuls fabricants de la filière AOC, le retrait des deux industriels du dispositif ne les empêche pas de commercialiser des fromages sous le titre de camembert. Et ils se trouvent libérés de la contrainte territoriale de l'AOC, qui oblige à ce que le lait soit issu et transformé en Normandie. Le risque étant que la production du camembert puisse avoir lieu ailleurs en France. Lactalis, géant industriel qui a racheté de nombreuses fromageries, est aujourd'hui pré-

sent dans plusieurs régions, avec 44 sites en France. Pour la coopérative d'Isigny en revanche, l'attachement au territoire est fort. En effet, la coopérative appartient à 650 producteurs laitiers bas normands. Claude Granjon rappelle ainsi que pour Isigny «la volonté est forte de remettre l'étiquette AOC sur les camemberts». Suite à la demande de modification du cahier des charges de l'AOC «Camembert de Normandie», une procédure nationale d'opposition a été ouverte. Les fabricants qui souhaitent conserver la recette du camembert au lait cru ont deux mois pour faire remonter leurs réclamations. Réponse début 2008, quand l'INAO aura statué sur l'avenir de l'AOC Camembert de Normandie. La Fédération nationale des appellations d'origine contrôlée vantait pour sa part, lors de son assemblée générale en septembre, la «modernité des fromages au lait cru» dont la spécificité, généralement appréciée par les consommateurs, est liée au «respect de la flore naturelle du lait, permis par l'interdiction [notamment] de la pasteurisation».

Florence Guais, C. T.

1. Appellation d'origine contrôlée.

TRAVAIL

Travailler tous et mieux

L'économiste Briec Bougnoux, dans un article d'*Alternatives économiques* de novembre 2007 (n°263), affirme que «travailler plus ne permet pas de gagner plus». Le slogan de Nicolas Sarkozy ne serait selon lui pas valide. Car trois facteurs doivent être pris en compte pour déterminer la richesse d'un pays : «la productivité horaire combinée au nombre de travailleurs et à la quantité d'heures travaillées», soit un slogan qui devrait être «travailler plus, travailler tous et travailler mieux pour gagner plus». Car, selon les données de l'OCDE¹, «rien n'indique que cette richesse progresse avec la durée individuelle du travail. Au contraire, le «travailler plus» est plutôt une caractéristique des pays les moins riches». Et l'auteur d'opposer la Pologne ou la Grèce, pays où l'on travaille beaucoup mais bons derniers en terme de richesse par habitant, aux pays où l'on travaille moins mais où l'on gagne plus comme l'Allemagne, le Danemark ou les Pays-Bas. En France, il faudrait donc travailler en plus grand nombre et «mieux», mais pas «travailler plus» individuellement.

1. Organisation de coopération et de développement économiques.

ENVIRONNEMENT

Un trophée pour les systèmes fourragers

L'agence de l'Eau vient de décerner le Trophée de l'Eau 2007 à la Fédération régionale des CIVAM des Pays de la Loire, récompensant les efforts qu'elle mène dans la promotion des systèmes herbagers.

«Il y a dix ans, notre démarche en faveur des systèmes herbagers faisait parfois sourire. Aujourd'hui, de plus en plus d'agriculteurs la partagent», déclarent Philippe Cousineau et Jean-Marc Bureau de la FRCIVAM Pays de la Loire, qui vient de recevoir le Trophée de l'Eau 2007 dans la catégorie «Maîtrise des pollutions diffuses agricoles et protection de la ressource en eau». Ce trophée est organisé tous les deux ans par l'Agence de l'eau Loire-Bretagne. Il récompense le travail de la fédération dans la promotion du système herbager : en effet, depuis plus de dix ans, ses groupes expérimentent des systèmes de production agricoles à la fois économes en intrants, peu polluants et efficaces économiquement. En élevage bovin, cela

conduit à préconiser des systèmes de production s'appuyant largement sur l'herbe pâturée. Et les vice-présidents de la FRCIVAM d'ajouter : «Les systèmes herbagers constituent une solution à la fois pertinente et économique pour reconquérir la qualité de l'eau. Nous sommes persuadés qu'il ne suffit pas d'aménager une aire de lavage du pulvérisateur ou de réduire un peu les doses d'engrais ou de produits de traitement pour relever ce défi gigantesque. Convertir des systèmes dans leur ensemble à des pratiques qui réduisent, voire suppriment la consommation des principaux intrants (et des plus polluants) est infiniment plus efficace.» Pour faire partager cette conviction, les CIVAM ont bâti une métho-

dologie d'accompagnement *via* la formation collective et mis en place un réseau de vingt-deux fermes de démonstration en agriculture durable.

Il est appréciable que l'Agence de l'Eau Loire-Bretagne s'affiche désormais en faveur de ces systèmes. Il reste cependant regrettable qu'elle n'aille pas jusqu'à soutenir financièrement ces systèmes dans le cadre de sa politique agro-environnementale (*via* le dispositif des mesures agri-environnementales). Actuellement, elle préfère aider l'investissement ou les changements ponctuels de pratiques à la parcelle, avec les effets d'aubaine que l'on connaît.

Cédric Conteau (FRCIVAM Pays de la Loire)

Adopter des modes de production et de consommation durables... quelles avancées ?

Suite au Grenelle de l'environnement, réactions de Joseph Racapé, administrateur de l'association 4D (Dossiers et Débats pour le Développement Durable), qui a travaillé à la Mission interministérielle sur l'effet de serre.

Avec le Grenelle de l'environnement, pour la première fois en France, des représentants d'ONG environnementales ont pu s'exprimer dans une enceinte officielle où ils n'étaient pas réduits à une position marginale, pour débattre de questions de politique agricole. Les conclusions du rapport s'en ressentent évidemment.

Le positionnement du groupe thématique « Adopter des modes de production et de consommation durable », entrée environnementale sur les politiques agricoles, a été problématique puisqu'il traitait de sujets abordés dans d'autres groupes de travail ciblés sur des problématiques environnementales classiques : biodiversité, ressources naturelles, énergie et effet de serre et enfin santé. Cette démarche a en tout cas le mérite de souligner les liens intimes et structurels existant entre les activités agricoles et forestières et leurs effets et impacts sur l'environnement. Il ne faut pas perdre de vue que l'agriculture et la forêt occupent 45 des 55 millions d'ha que compte notre territoire.

L'irruption des ONG dans ce débat a abouti à de nombreux constats de divergence quant aux politiques à suivre : préférence plus prononcée pour des recours à des mesures réglementaires, avec au besoin des incitations ou des sanctions économiques pour les ONG, alors

que les organisations professionnelles agricoles se contenteraient de dispositifs contractuels et facultatifs. Ces constats de divergence s'effacent néanmoins sur les questions de recherche, de mise en place d'observatoires de l'état de l'environnement, de création de marchés captifs pour certains produits agricoles. Plus curieusement il y a consensus sur des objectifs très ambitieux de développement de l'agriculture biologique alors que les obstacles à leur mise en œuvre sont forts et ne peuvent être ignorés.

Rien n'a été proposé pour le secteur forestier

Les propositions des ONG visant à redistribuer de façon drastique les soutiens à l'agriculture ont été écartées. Elles visaient à une meilleure répartition entre productions et régions et entre les aides aux cultures et les aides à l'environnement. Il serait tout à fait fâcheux que la « spécificité française » de la prime à la productivité à l'hectare qui consiste à encourager les pratiques agricoles exerçant les pressions les plus fortes sur l'environnement subsiste alors même que d'autres pays européens ont décidé de les répartir équitablement sur tout le territoire (Allemagne).

Sur la contribution de l'agriculture et de la forêt à la lutte contre le changement climatique, le soutien à des opérations de méthanisation des déjections animales n'est pas retenu dans la synthèse récapitu-

tative, pas plus que l'accroissement de matière organique, c'est-à-dire du CO₂ potentiellement éligible aux mécanismes de marché de « Kyoto » dans les sols, alors même qu'une telle action contribuerait à des finalités environnementales conjointes telles que les capacités des sols à mieux filtrer, retenir les eaux de pluie et lutter contre l'érosion.

Rien n'est proposé enfin pour la forêt qui pourrait contribuer à réduire notre dépendance énergétique, sachant qu'un tiers du bois produit pourrit sur place, et procurer des emplois répartis sur l'ensemble du territoire.

Grenelle, suite

La suite du Grenelle s'organise en une trentaine de comités opérationnels qui réuniront une quinzaine de membres, les administrations concernées et les opérateurs ad hoc, pour décliner les orientations et objectifs en programmes opérationnels pour la mi-décembre. Tout ceci en relation étroite avec les parlementaires.

À noter, la consultation du public du Grenelle a réuni 15 000 personnes dans les débats régionaux et plus de 14 000 contributions sur le site Internet dédié. Malgré une sur-représentation institutionnelle et une médiation hésitante entre le travail des ateliers et les interventions du public, la multiplicité des acteurs des débats et la diversité des responsables de la restitution ont permis de garantir une certaine transparence du processus.

Pour en savoir plus, consulter les sites : <http://agora-grenelle.fr>, www.legrenelle-environnement.fr/grenelle-environnement/IMG/pdf/doc_laville-2.pdf.

BILLET

Souvenir

« On ne cesse plus de convoquer les valeurs rurales, parce qu'on est dans une société éclatée, apeurée - avec des tas de raisons légitimes - qui cherche donc à renforcer ses liens au lieu : il faut être de quelque part. Et le lien au lieu est souvent médiatisé : par des produits, par le terroir, par de belles histoires... Et on nous fait bouffer de l'authenticité, en forme de compensation. », déclare l'historien et président de l'Association des ruralistes français Jean-Luc Mayaud, dans *La Terre* (n°3285). Les AOC fromagères illustrent cependant bien comment l'authenticité fait sens quand elle se traduit par des pratiques. Contrastant avec la pâleur des AOC faites par et pour les industriels, la haute technicité des AOC traditionnelles (comté, etc.) est garante d'un produit qui restera dans la mémoire. Dans le bocage normand, si Lactalis parvient à vider de sa substance le cahier des charges des AOC (voir p1), le camembert au lait cru ne sera plus qu'un souvenir.

Crime alimentaire

«L'utilisation de produits alimentaires comme source d'énergie peut avoir des conséquences graves sur la demande de nourriture si la croissance de l'utilisation de carburants verts continue», s'affole le Fonds monétaire international (FMI). Le rapporteur de l'ONU sur le droit de l'alimentation, Jean Ziegler, va même jusqu'à dire qu'utiliser des terres destinées à la production de nourriture pour produire des biocarburants est un «crime contre l'humanité». (Agrapresse)

Bombe climatique

Greenpeace prévient : la destruction des tourbières et forêts d'Indonésie pour répondre à la demande mondiale d'huile de palme (alimentation, cosmétiques et biocarburants), pourrait déclencher une «bombe climatique». En effet, la disparition totale des forêts et tourbières de la province de Riau (4 millions d'hectares de tourbières) pourrait libérer à terme l'équivalent de la production mondiale annuelle de gaz à effet de serre.

Dette

La France s'est engagée en janvier 2000 à annuler l'ensemble de ses créances sur les pays pauvres très endettés. Les pays doivent continuer à rembourser leur dette, la France s'engageant à leur reverser un don d'un montant équivalent (!). Selon la plateforme d'ONG Dette et développement, seuls 363 millions d'euros sur les 1,3 milliards d'euros de dons prévus pour 2001-2007 ont été reversés. (Alternatives économiques n°263).

Les Monts d'Arrée arrêtent

Le démantèlement de la centrale nucléaire des Monts d'Arrée (Finistère) suscite la colère des associations. En effet, l'option du démantèlement total et immédiat a été retenue alors que les études de l'exploitant indiquent : qu'elle est plus dangereuse pour les intervenants, qu'elle coûte plus cher, qu'elle produit plus de déchets radioactifs et qu'il n'y a pas de solution de stockage des déchets les plus actifs.

SOCIÉTÉ

Le désespoir des migrants dans le Pas-de-Calais

Aujourd'hui, dans les ports de Cherbourg à Dunkerque mais aussi dans l'arrière-pays, des Érythréens, Palestiniens, Marocains ou Égyptiens errent dans les rues et les champs.

30 décembre 2002, fermeture du centre de Sangatte. Ce site avait accueilli, nourri et hébergé plus de 60 000 personnes de son ouverture (en 1999) à sa fermeture par Nicolas Sarkozy. Aujourd'hui, les migrants, isolés et livrés aux mains des passeurs, tentent toujours de traverser le détroit pour rejoindre par tous les moyens l'Angleterre. À Norrent-Fontes (Pas-de-Calais), ils sont actuellement trente à cinquante migrants, et plus de six cents dans toute la région. Sur une aire d'autoroute, chaque nuit, ils tentent de monter dans les camions en transit vers Douvres. Réfugiés dans les champs, dormant sous des abris de fortune, les conditions de vie sont déplorables. Des bénévoles des villages environnants s'organisent pour leur venir en aide : de l'eau, des aliments, des soins avec Médecins du Monde, des douches dans des stades de football.

Mais les autorités les accusent de favoriser les migrations internationales et le travail des passeurs. Car chaque année en France, malgré la loi, des centaines d'associations, des milliers de citoyens, accueillent, aident, informent sur leurs droits des étrangers. Ils évoquent la faiblesse de leurs moyens et les innombrables obstacles ren-

contrés dans les préfectures, les administrations et institutions censées assurer accueil et protection à tous, mais aussi l'attitude de suspicion généralisée envers les étrangers. De plus en plus menacés de poursuites pour avoir défendu l'hospitalité et l'État de droits, ils s'inquiètent de la création progressive d'un véritable «délit de solidarité».

À Norrent-Fontes, la police de l'air et des frontières intervient en utilisant parfois des méthodes qui choquent la population. Une jeune Érythréenne est morte accidentellement il y a quelques semaines à Calais en voulant échapper aux forces de police. Des témoignages relatent des humiliations, arrestations musclées ou courses poursuite au mépris des règles de sécurité. Pourtant, ces interpellations sont inutiles, car la plupart des personnes viennent de pays en guerre et ne sont donc pas en situation de reconduite à la frontière. À l'approche de l'hiver, la situation devient critique pour les migrants. Les bénévoles demandent actuellement la création d'une table ronde avec les autorités.

Marc Boulnois (AFIP)

ÉNERGIE

En Corrèze on se chauffe aux forêts paysannes, mais pas n'importe comment

Une filière paysanne de bois déchiqueté se dote d'un cahier des charges de production pour le respect de la ressource.

Sur papier dès avril 2007, le cahier des charges de production de la plaquette de bois déchiqueté, élaboré par la filière paysanne du Limousin, est maintenant prêt à être mis en place. «Il a fallu un an de réflexion» explique Yannig Jaouen, animateur de la filière¹ portée par l'association Emergence et la Fédération régionale des CIVAM. Ce cahier des charges de production doit garantir une plaquette de qualité. On y trouve donc des obligations techniques : granulométrie, taux d'humidité, absence de corps étrangers. Mais il doit aussi assurer le respect de la ressource avec des clauses portant sur la gestion du bois et son origine : plaquettes produites dans un rayon de 20 km autour du consommateur et issu de bois qui n'aurait pas pu être valorisé autrement, pas de coupe rase, élagage des bords de près tous les 10

à 15 ans, replantation, respect du sol lors de l'exploitation et retour d'un minimum de matière organique au sol en laissant les feuilles et les branchettes. «Les agriculteurs veulent éviter le sac-cage des parcelles forestières. Cela garantit la crédibilité d'une filière énergétique renouvelable». Sur le Limousin, la filière devrait alimenter une quarantaine de maisons.

Aujourd'hui de nombreux groupes d'agriculteurs développent une activité bois-énergie. Sans cahier des charges de ce type, elle peut non seulement s'avérer non rentable sur le plan énergétique - la dépense d'énergie pour le transport devenant trop importante - mais aussi entraîner la disparition plus rapide des haies et des forêts paysannes.

Cécile Bauer (Afip Bretagne)

1. dossier «sobriété énergétique» (Transrural initiatives n°329)

Vers la mondialisation des virus

Interview de François Moutou, docteur vétérinaire, est épidémiologiste à l'Agence française de sécurité sanitaire des aliments (AFSSA).

Pourquoi la FAO¹ s'inquiète-t-elle soudain de la progression planétaire des maladies animales ?

En fait, le problème n'a rien de nouveau. Les risques se sont seulement accrus par le volume des échanges du commerce international : plus ça bouge, plus les risques sont grands. Les virus ne connaissent pas les frontières et voyagent très bien. Des marchés s'ouvrent aujourd'hui très rapidement, sans les contrôles sanitaires nécessaires souvent mal compris et jugés trop contraignants. Il faut imaginer aussi tout ce qu'on exporte. Les volailles, par exemple, ce n'est pas seulement la viande qu'on mange : on fait aussi voyager des poussins vivants, des œufs, des coquilles, des plumes, des fientes, etc. Ces énormes quantités de produits animaux qui circulent multiplient les risques d'un incident.

Pourquoi, en plus de la mondialisation du commerce, les maladies animales autrefois confinées aux pays tropicaux se répandent-elles dans le monde entier ?

Le réchauffement climatique mondial n'est pas neutre. Avant, quand il faisait froid, un moustique qui arrivait en Europe tempérée mourait tout de suite. Moins maintenant. Cet été, il y a eu en Italie 300 cas de *chikungunya* : il a suffi d'un voyageur rapportant le virus. Prenons l'affolante épizootie actuelle de fièvre catarrhale ovine. On en est à 8000 cas en France, et elle touche aussi les caprins et les bovins. Tout a commencé en 2006 avec six foyers, le long de la frontière franco-belge. Comment est-elle arrivée ? Mystère. C'est un tout petit moucheron qui transmet le virus. Cet insecte est porté par le vent : l'épidémie est très vite arrivée en Grande-Bretagne, et en l'espace d'un été, jusqu'en Pologne ! Or aujourd'hui, on manque de connaissances : tout le monde fait de la biologie moléculaire, mais personne ne sait reconnaître un moucheron d'un autre moucheron !

C'est l'exemple type d'une maladie dont le commerce a statistiquement augmenté les potentialités d'installation dans un contexte climatique devenu favorable.

Quels sont les conséquences pour les éleveurs ?

Des pertes économiques importantes. Les maladies affaiblissent ou tuent des animaux, et bloquent le commerce. À cause de cette fièvre catarrhale ovine, l'Italie rechigne à acheter des taurillons français. Ce qui ne changera rien au fait qu'ils finiront aussi par être contaminés. Mais peu importe si ce blocage est justifié ou non : personne ne veut acheter des animaux malades. Il n'est pas sérieux par ailleurs de se focaliser sur l'ours ou le loup, à côté de la gravité de ce qui se passe avec ces maladies. De nos jours encore, il reste des habitudes sanitaires à changer. Car, paradoxalement, il y a parfois des productions traditionnelles locales plus dangereuses que des productions industrielles. Quand on achète des animaux sur les marchés sans faire tous les examens nécessaires, non seulement on prend le risque de contaminer tout son troupeau, mais si en estive ce troupeau est mélangé à d'autres, c'est vite 2000 brebis qu'il faudra abattre. C'est exactement la même chose pour le touriste qui va ramener un chiot en France sans vérifier qu'il peut avoir la rage, ou qui achète des animaux exotiques.

Justement, quels sont les risques pour la faune sauvage ?

Ce sont des risques de nouvelles maladies, et de nouveaux parasites. L'animal domestique contamine facilement son cousin sauvage. Pour les oiseaux par exemple, l'influenza aviaire a toujours existé. Mais ce qui est nouveau, c'est la taille des élevages de poulets. Il y en a d'énormes en Asie, simplement parce que nous sommes désormais 6 milliards d'êtres humains, ce qui est aussi nouveau. Ces regroupements d'espèces

domestiques auprès des humains deviennent des réservoirs qui peuvent contaminer les espèces sauvages.

Et quels risques pour la santé humaine ?

Tout dépend de l'agent. Certains, comme la fièvre catarrhale ovine, ne concernent que les animaux. Mais d'autres maladies sont contagieuses, comme la rage. Même si le discours des médias est globalement toujours alarmiste. On interroge les gens les plus inquiets, on ne fait pas le tour de toutes les vérités possibles autour de ces sujets-là. En France, la grippe saisonnière tue chaque hiver entre 1000 et 3000 personnes. Or dans le monde, depuis plusieurs années qu'on parle de grippe aviaire, il n'y a eu qu'environ 200 décès. Statistiquement, cela ne mérite pas un tel affolement. De plus, à force de faire peur aux gens, on les blase et on ne les aide pas à entretenir les règles de bon sens et de sécurité adaptées.

Quels moyens faudrait-il mettre en œuvre pour limiter cette mondialisation des virus ?

Il ne faut pas tout bloquer, mais réfléchir à la balance exportation/importation et aux risques sanitaires que cela entraîne. A quoi bon pêcher des crevettes en mer du Nord, si on les décorique en Asie du Sud-Est parce que c'est moins cher, puis qu'on les ramène en Europe pour les manger ? Au-delà même des problèmes écologiques, cela pose des problèmes sanitaires. Il faut resserrer la chaîne de transformation, selon les formules en cours, de l'étable à la table, de la fourche à la fourchette... Rééquilibrer les zones de production par rapport aux zones de consommation. Il faut aussi réfléchir à la façon de produire : notre agriculture n'a-t-elle pas surinvesti vers l'exportation, qui nous coûte et nous rend dépendants des acheteurs ? L'agriculture, ce n'est pas que de l'économie, son rôle est d'abord de nourrir les gens.

Propos recueillis par E.R.

Lapins moroses

«Les producteurs de lapins sont dans l'impasse. Aujourd'hui, le revenu des éleveurs est amputé de 40 à 50 % et près de 10 % des producteurs ont des difficultés de trésorerie. Depuis 10 mois, les producteurs subissent une hausse de 15 à 20 % du prix de l'aliment.», a indiqué la FDSEA de Vendée le 5 novembre.

(Agrapresse Hebdo)

Recherche médecins

La pénurie de médecins de campagne se confirme. Un nouveau rapport prédit une baisse du nombre de praticiens de 9,4 % entre 2006 et 2025, chutant de 207 277 à 186 000. Avec toujours une nette différence entre le Nord et le Sud, ce dernier étant mieux pourvu. Les fortes exigences de présence et de disponibilité effraient en effet les jeunes médecins. *La Terre*, 30/10/07.

Autoroute

Fin octobre, le Midi Libre a annoncé l'intention des Autoroutes du Sud de la France d'élargir l'autoroute A61 Toulouse-Narbonne. Pendant ce temps, la voie ferrée parallèle n'est pas utilisée au quart de sa capacité. Quelques associations se mobilisent pour contrecarrer ce projet contraire aux annonces du Grenelle de l'environnement.

L'école édite

Une école élémentaire a créé une maison d'édition coopérative à Vaulx-en-Velin. Le but est de donner aux élèves le goût d'écrire. Les petits livres sont écrits et illustrés en classe (poésie, conte, roman...), puis soumis au comité de lecture autogéré par les élèves, les textes sont retravaillés puis ensuite imprimés et vendus en récréation. Une cinquantaine de petits livres voit le jour chaque année. <http://petitslivres.free.fr>

Handirock

Créée en 2003, l'association Handirock fait danser ensemble des personnes handicapées moteurs et des personnes valides en Bretagne et dans les Pays de la Loire. Un premier stage a eu lieu en novembre à la Roche-sur-Yon destiné aux mal-voyants et non-voyants. www.handirock.asso.fr

AGRICULTURE

Une Ch'ti trouve sa place dans l'Aveyron

C'est dans l'Aveyron que Sylvie Calvignac, une «fille de la ville» et du Nord, et son mari Jean-Luc se sont installés comme agriculteurs. Une intégration pas toujours facile...

Aujourd'hui, Sylvie est une fromagère «qui a fait son trou». Dernière reconnaissance en date, deux médailles de bronze au concours régional. «C'est motivant de voir que ce qu'on fait est apprécié par les gens», confie-t-elle. Et pour faire un pied de nez au passé et à son intégration difficile, elle a baptisé sa tomme de vache «le Chti d'ici», «c'est ma façon à moi de conjuguer mes deux identités». Si Sylvie vient de la ville de Tourcoing, dans le Nord, elle avait l'habitude de passer ses vacances à Najac, dans l'Aveyron. C'est là qu'elle rencontre Jean-Luc, «un gars du pays», avec qui elle décide de rester vivre en 1992. Jean-Luc prend la succession de son père sur la ferme laitière familiale, un système classique avec un cheptel d'une quarantaine de vaches.

Pour Sylvie, trouver sa place dans ce milieu rural où elle n'a pas de repères est très difficile. «J'ai été longtemps mise à l'écart parce que j'étais étrangère et, en plus, pas issue du milieu agricole». Les parents de Jean-Luc, qui vivent sur la ferme, les accueillent chez eux, mais la cohabitation vire au conflit. «Ils s'exaspéraient parce que je ne savais pas tuer un canard, ils avaient peur que je mange la ferme puis que je parte ailleurs : forcément, quand on n'est pas issu du milieu agricole, on n'a pas d'attache à la terre». Le jeune couple loue une maison à cinq kilomètres de la ferme pour un peu plus d'indépendance et Sylvie trouve un travail de contrôleur laitier sur une commune voisine. «Cela m'a permis de me faire mes propres relations, de découvrir la région et d'avoir un peu plus de repères, je gagnais juste de quoi payer la location de la maison mais pour moi c'était important».

Sylvie s'accroche à l'idée de trouver sa place à la ferme. Le changement arrive il y a une dizaine d'années, quand un voisin qui transforme un peu de fromage pour le vendre sur les marchés cherche une personne pour l'aider et transmettre son activité. «Je me suis tout de suite bien entendue avec lui, il m'a appris la fromagerie artisanale et la vente sur les marchés. Il n'avait pas de préjugés et à la fin il a insisté pour que ce soit moi qui reprenne ses quotas fromagers».

Ainsi, au bout d'un an et demi, une fromagerie est aménagée dans une salle de l'ancienne

grange et Sylvie continue seule l'activité avec un quota de 12000 litres de lait. «On utilise le système D pour le matériel, on est trop petit pour investir dans de l'équipement neuf». Elle produit du fromage blanc, différents types de fromage frais et du yaourt. Le système de vente est local. En plus des marchés de Villefranche-de-Rouergue et de Varen, Sylvie fait deux foires par mois et approvisionne l'épicerie de Najac. Les clients sont restés fidèles : la transition très progressive avec l'ancien fromager ne les a pas perturbés.

Mais Sylvie est aussi présidente de l'association «Semailles», qui fait partie du réseau des CIVAM. Cette association, créée en 2003, cherche à enca-

dre l'accueil éducatif et l'accueil social dans la région de Montauban.

L'association est composée principalement de femmes d'agriculteurs. Sylvie y trouve une amitié reconfortante : «on est toutes dans la même situation, on s'épaule et on se soutient dans les moments difficiles». La première acti-

tivité développée par l'association a été l'accueil éducatif. «On a vraiment envie de faire découvrir nos activités aux enfants, de les sensibiliser à la nature et au goût des produits fermiers», explique Sylvie. Elle aime particulièrement cet échange «il me permet de faire un pont entre le milieu urbain d'où je viens et d'où sont issus ces enfants, et le milieu rural que j'ai choisi».

La famille vit bien de son travail, notamment grâce à la diversification en vente directe, mais il reste une inconnue de taille : la mise aux normes de la salle de traite, d'une partie de la stabulation et de la fromagerie. «D'après mes calculs, la somme à investir est colossale. On doit faire appel à un expert de la chambre d'agriculture mais, rien que pour faire l'étude, on doit payer 2000 euros ! Du coup, on traîne», explique Jean-Luc.

Malgré ces pressions, Sylvie a le sourire : «la qualité des fromages passe par la qualité du lait et donc la bonne santé des vaches. Dans notre travail, nous avons trouvé une complémentarité qui rend la ferme cohérente».

Jean-Benoît Guillou,

tiré de «Tour de France des fermes Civam»

Les
«parlements
ruraux»
déclinés dans
plusieurs pays

En revue

Le Monde

8 novembre 2007

«Les céréales ont augmenté de 95% en un an, le lait de 20%, les oeufs de 38% et le beurre de 35%.» Pour conserver ses marges, l'industrie agroalimentaire souhaiterait pouvoir répercuter ces hausses sur la distribution. Le problème est que, pour faire face aux mastodontes du commerce, «les géants de l'agroalimentaire sont évidemment mieux armés que les PME». L'Association nationale des industries alimentaires (ANIA) note que l'enjeu pourrait être «la survie et l'emploi des 10 000 petites et moyennes entreprises».

Lætitia Clavreul explique toutefois que d'autres pistes peuvent être envisagées pour atténuer l'impact de la hausse des prix agricoles, notamment la réduction des coûts de fabrication. «Modifier les recettes avec des produits de substitution moins onéreux est une solution courante, même si le sujet est tabou car les consommateurs peuvent craindre une baisse de qualité. Nestlé y voit cependant un bon moyen pour que ses produits restent accessibles dans certains pays. «On peut faire beaucoup de choses en substituant les matières nobles : des yaourts sans lait, des steaks avec 50 % de soja, explique Béatrice de Reynal, présidente de Nutrimarketing, une agence spécialisée dans l'innovation alimentaire. Nous sommes même loin d'avoir tout exploré. Et si le soja est trop cher, on mettra autre chose.» (...) Autre vieille recette, l'industriel peut jouer sur le poids du produit (un yaourt peut passer de 125 g à 100 g), pour éviter que le prix, pour cause de hausse des coûts de fabrication, ne dépasse un seuil psychologique ou aussi proposer des doses individuelles.»

Les entreprises peuvent aussi «rogner sur les budgets publicitaires, voire en dernier recours, passer en marque de distributeur, en devenant sous-traitants d'une enseigne. «Soutenir une marque coûte très cher en publicité, en promotions et en conditions commerciales (marges arrière et ristournes), c'est même parfois le

www.fonda.asso.fr

Créée en 1981, la Fonda reste «le seul laboratoire d'idées issu du monde associatif dont l'objet spécifique est de permettre, par l'engagement personnel et libre de toute attache institutionnelle de ses membres, de comprendre les évolutions sociétales». L'action qu'elle conduit vise en particulier à «construire des passerelles entre les dynamiques citoyennes émergentes et les organisations de la société civile afin de les aider à se renouveler».

En 2007-2008, les chercheurs, les militants associatifs et de l'économie sociale, les responsables syndicaux ou politiques ou encore les fonctionnaires qui se mobilisent au sein de la Fonda travaillent par exemple sur les nouvelles formes d'engagement, sur la construction du fait associatif, sur les associations comme acteurs économiques et comme acteurs publics... Les résultats de leurs réflexions alimentent notamment *La Tribune fonda*, revue de référence sur l'évolution du monde associatif (6 numéros par an).

Le site Internet de la Fonda présente les différentes activités en cours ou projetées ainsi que divers documents produits récemment. Dernier en date : les résultats d'une étude réalisée en partenariat avec Chorum sur «L'articulation entre l'offre des organismes de l'économie sociale, leur management et les aspirations et comportements des nouveaux acteurs salariés et bénévoles» (septembre 2007 - 88 pages - téléchargeable gratuitement).

second poste de dépenses après les matières premières», explique Jean Charroin, professeur associé à l'école de management Audencia. «Enfin, les entreprises peuvent se tourner vers le «haut de gamme». «Chez Nestlé, on se félicite d'avoir pris un virage stratégique en direction de la nutrition. «Dans les produits à plus forte valeur ajoutée, le poids de la matière première est moindre», explique François-Xavier Perroux, porte-parole de la multinationale. (...) Mais une telle stratégie nécessite de gros moyens en recherche et développement. (...) «La question de la taille des entreprises est de nouveau posée», résume Jean-René Buisson, le président de l'ANIA.»

Le Monde n°19 530 - site Internet : www.lemonde.fr - 1,30 €.

Alternatives internationales

novembre 2007

«L'état de la mondialisation» qui est présenté dans ce numéro hors série traite aussi bien du commerce mondial que des «nouveaux conflits» (les «guerres de basse intensité» se multiplient en «mettant aux prises des acteurs variés, souvent non étatiques»), des mouvements sociaux, de l'environne-

ment ou encore de la gouvernance globale. Les cartes et les schémas sont très nombreux, de même que les adresses de sites Internet et les conseils bibliographiques «pour en savoir plus». Il apparaît au final que, si la régulation de l'économie mondiale a enregistré quelques progrès, la lutte contre la prolifération nucléaire connaît en revanche des ratés et que «l'adhésion des pays émergents - et même des États-Unis - à la lutte contre le réchauffement climatique est loin d'être acquise».

Alternatives internationales - hors série n° 5 - 12, rue du Cap-Vert 21800 Quétigny - site Internet : www.alternatives-internationales.fr - 7,90 € - abonnement un an (quatre numéros et un hors série) : 32 €.

Le Courrier de l'environnement de l'Inra

septembre 2007

Pour illustrer la nouvelle ligne éditoriale de la revue que publie la

mission Environnement-Société de l'Inra, Dominique Dron juxtapose une quarantaine de «faits d'origines diverses et d'apparence hétéro-

clite» pour esquisser «les contours d'un objet socio-technique complexe, les OGM». Ainsi, par exemple, «en 1997, le transfert d'ADN de Colza vers les crucifères cousines est démontré par l'Inra». Ou, d'après un rapport publié en janvier 2007, «il y aurait 102 millions d'hectares d'OGM dans le monde, soit + 13 % en un an». Danielle Barrès estime que même «incomplète et subjective», cette compilation de faits scientifiques, technologiques, industriels, juridiques et sociaux «met la science dans la société».

Au sommaire également : l'importance du contexte réglementaire pour les indicateurs de biodiversité, les limites et les enjeux de la qualification au titre de l'agriculture raisonnée, deux articles sur les jachères florales...

Le Courrier n° 54 - Mission Environnement-société - Inra - 147, rue de l'Université 75338 Paris cedex 07 - site Internet : www.inra.fr/dpenv - gratuit !

Citoyen Nature

octobre 2007

«Le magazine des associations pour la nature et l'environnement en Alsace» fait un large tour d'horizon des richesses faunistiques, des menaces sur l'environne-

ment et des initiatives militantes que recèle cette région : entre chat sauvage, herpétologie de terrain, grand tétras, cimenterie, projet de golf, incinérateur, coopération transfrontalière ou encore interprétation et valorisation de la nature, les sujets ne manquent pas.

Citoyen Nature n° 12 - Alsace Nature - 8, rue Adèle Riton 67000 Strasbourg - site Internet : www.alsacenature.org - 4 € - abonnement deux ans (quatre numéros) : 15 €.

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), Cécile Bauer (Afip), Alain Chanard, Nathalie Colin (Civam), Jean-Paul Daubard (Afip), Luc Deville, Samuel Jaulmes (Celavar), Marie-Suzanne Rangheard (CIVAM), Magali Reinert, 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 : www.transrural-initiatives.org - Mail : transrural@globenet.org
Reproduction autorisée sous réserve de mentionner la source - n° CPPAP : 0610G86792 - ISSN : 1165-6156 - Dépôt légal : novembre 2007.

L'analyse des risques L'expert, le décideur et le citoyen

Bernard Chevassus-au-Louis

L'ancien directeur général de l'Inra (actuellement directeur de recherche dans le même institut) explique que l'application du principe de précaution doit permettre de diversifier les outils de caractérisation des risques et, en prenant mieux en compte les approches «profanes» d'améliorer «à la fois la qualité et l'acceptabilité de l'analyse du risque».

Rendant compte d'une conférence-débat organisée en 2001, ce texte est particulièrement vivant.

Éditions Quæ - c/o Inra, RD 10, 78026 Versailles cedex - collection Sciences en questions - site Internet : www.quae.com - avril 2007 - 96 pages - 8,50 €.

Dictionnaire des risques

sous la direction d'Yves Dupont

Riche des contributions de plus de soixante-dix spécialistes (sociologues, anthropologues, biologistes, médecins, philosophes, juristes), la deuxième édition de cet ouvrage aborde tous les champs du risque :

industriel, social, politique, écologique, épidémique. «Évitant de céder à la panique, à l'irrationnel et aux à-peu-près, il rend possible un débat responsable et dépassionné entre citoyens lucides.»

Éditions Armand Colin - octobre 2007 - 480 pages - 29,50 €.

L'état de l'eau en France Les conséquences d'une exploitation irraisonnée

Caroline Idoux

Une journaliste scientifique tire la sonnette d'alarme sur «les multiples dysfonctionnements» qui affectent la gestion de l'eau en France. Entre pollutions, inondations et risques de pénurie, l'avenir risque d'être très sombre («dans 30 ans, la moitié de l'humanité souffrira de l'épuisement des réserves d'eau») et il est grand temps de réagir, sans trop faire confiance aux quelques multinationales qui profitent de «l'eau payante».

Éditions Delachaux et Niestlé - avril 2007 - 252 pages - 19 €.

Le vin bio Mythe ou réalité ?

Jean-François Bazin

L'ancien président (RPR) du Conseil régional de Bourgogne met à jour les racines «anthroposopiques» de l'agriculture biologique. Il manifeste ses doutes,

L'Écho de la Petite Montagne

La revue de l'Association pour le développement et l'animation de la Petite Montagne (Adapemont) a vingt-cinq ans. Pour fêter l'événement, elle présente dans sa centième livraison une passionnante rétrospective des démarches qui ont fait (et qui continuent de faire) bouger ce territoire.

Mais, avant d'aller plus loin, il convient sans doute d'identifier la dite Petite Montagne. Parfois considérée comme «la zone la plus défavorisée de Franche-Comté», elle est nichée entre le Haut-Jura et le département de l'Ain, sans qu'il soit cependant possible de définir très précisément ses frontières. Colette Merlin rappelle d'ailleurs qu'au XVIII^e siècle, «la Petite Montagne n'existait pas» : il faut attendre 1925 pour qu'elle soit nommée pour la première fois. Le Jura agricole explique alors que ce territoire est «constitué par une multitude de chaînons, courts, peu élevés, ce qui lui fait donner quelquefois le nom de Petite Montagne». Aujourd'hui, après que différents «périmètres» aient été mis en avant, «le "noyau dur" de la Petite Montagne correspond pour l'essentiel aux cantons d'Arinthod et de Saint-Julien (communautés de communes Valous'Ain et Val Suran). Après, les choses sont plus floues : la région d'Orgelet et les communes les plus élevées du canton de Saint-Amour (Graye-et-Charnay, Loisia, Véria...) en font-elles parties ? Toutes ou certaines seulement ? Rien ne sert de courir après les frontières naturelles, d'autant plus que beaucoup d'autres critères sont à prendre en considération : relations avec un bourg-centre ou une ville, activités économiques, bassin d'emploi, axes de communication, volonté de travailler ensemble... On pourrait continuer cette énumération, elle n'apporterait pas plus de réponse. Le "pays" est un acte politique... fragile et sujet à modification, un espace à géométrie variable, qui ne satisfait pas ceux qui sont à la recherche de réponses stables et quasi définitives.»

Daniel Cantaloube, l'infatigable animateur-coordonateur de l'Adapemont, débute quant à lui son histoire du développement de la Petite Montagne en évoquant les conclusions d'une «tribu d'ingénieurs» venue, au milieu des années 1960, enquêter «sur le terrain» pendant rien moins que huit mois. Pour le secteur de Saint-Julien, ces «têtes pensantes» préconisent de tout miser sur l'agriculture, mais le modèle d'exploitation modernisée qu'elles ont concocté «sera rapidement dépassé et abandonné».

mais aussi une apparente fascination pour Rudolf Steiner et la biodynamie. Lequel Steiner professait que «celui qui boit du vin ne peut pas accéder au spirituel»... Présenté comme une enquête journalistique, ce périple chez des

donné dès les années qui suivront».

Pour le secteur d'Arinthod, «les propositions se veulent (bêlas...) plus innovantes» : elles visent à constituer des «réserves d'espace pour les urbains». L'argumentaire déployé vaut son pesant de cacahuètes. «Le surmenage des dirigeants inquiète les milieux médicaux. (...) Des arrêts totaux de plusieurs semaines par trimestre semblent seuls pouvoir

permettre aux cadres de tenir». Pour que «les cadres se récupèrent eux-mêmes» et que, «pendant une saison, ils se purgent, qu'ils vivent comme des sauvages», «des îles de "friches irrécupérables" de 1 ou 2 ha doivent être consacrées à la solitude»...

Dans les années 1970, «au lieu de faire confiance en tout et pour tout aux spécialistes, on entreprit, en particulier dans les zones rurales défavorisées, de demander à la population de proposer des actions et de définir des priorités. On s'apercevait enfin que les ruraux pouvaient avoir des idées et des projets.» Daniel Cantaloube explique comment le Plan d'aménagement rural (PAR) décidé en 1979 puis le Contrat de pays signé en 1982 permirent à la Petite Montagne de se doter d'une double structure typiquement jurassienne : une association (Adapemont) pour dynamiser le territoire et coordonner les projets et un syndicat intercommunal (Sidapemont) disposant de la légitimité des élus qui le composent. En un quart de siècle, la Petite Montagne a multiplié les initiatives et les réussites. Après un siècle et demi de recul, voire d'effondrement, sa population a augmenté au cours des années 1990. La dix-huitième édition de son festival «De bouche à oreille» a encore totalisé cet été une dizaine de milliers de spectateurs. Mais l'avenir reste incertain, du fait notamment des difficultés de l'économie locale et du recul des services publics. Par ailleurs, la structuration en communautés de communes et la constitution du Pays des Lacs et Petite Montagne se traduisent par un «relatif éclatement» du territoire d'action.

L'histoire et la situation actuelle de ce territoire sont particulières mais la richesse et la qualité de ce document font qu'il passionnera tous ceux qu'intéresse la problématique du développement rural.

A. C.

L'Écho de la Petite Montagne n° 100 - Adapemont - Rue des Maréchaux 39320 Saint-Julien - tél. 03 84 85 47 91 - site Internet : www.adapemont.asso.fr - juillet 2007 - 80 pages - 3 € - abonnement annuel (quatre numéros) : 10 €(chèque à l'ordre de l'Adapemont).

vignerons, divers acteurs du monde de la bio et quelques scientifiques s'avère en tout cas fort intéressant.

Éditions Dunod - septembre 2007 - 190 pages - 19 €.

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