

Transrural

INITIATIVES

SOMMAIRE

Energie
Le nucléaire, générateur d'emplois ?
1-2

Le nucléaire, générateur d'emplois ?

L'annonce par Nicolas Sarkozy de la construction d'un second réacteur de type EPR a reçu un soutien unanime de la part d'élus de tous bords, confiants dans les perspectives de création d'emplois.

Nicolas Sarkozy n'a pas attendu la finalisation du processus engagé par l'État en juillet dernier pour la révision de la programmation pluriannuelle des investissements de production électrique, pour officialiser la construction par Areva et GDF-Suez du 2nd EPR (European Pressurized Reactor). Ce qui n'a pas manqué de susciter de vives réactions du côté des écologistes (voir en particulier la plateforme sur le site www.stop-epr.org). «Ce projet contredit les engagements du Grenelle comme ceux du paquet climat/énergie adopté par l'Union européenne en décembre dernier, sous présidence française», pointe ainsi Yannick Rousselet de Greenpeace.

Pourtant, du côté des acteurs politiques, économiques tout comme les syndicats de Haute-Normandie, les réactions semblent, elles, au beau fixe : l'emploi, nous dit-on, sera au rendez-vous et il faudrait s'en féliciter. Le chômage de masse a cela de pratique qu'il permet de justifier les orientations technologiques les plus discutables. «Cela représente 2000 emplois pendant les cinq ans du

Les activités liées aux économies d'énergie et aux énergies renouvelables fournissent bien plus d'emplois que la filière nucléaire

chantier et 300 emplois pérennes après et c'est une compensation extraordinaire d'aménagement du territoire pour notre région qui souffre de la crise de l'automobile», déclare le maire PCF de Dieppe, Sébastien Jumel. Les élus des villages avoisinants sont eux pragmatiques : «Pour le développement de la région, c'est forcément une bonne nouvelle en termes d'emplois et de renouveau économique», déclare ainsi Bruno Bienaimé, maire de Martigny, un village de 500 âmes. Quant aux habitants de Penly, où fonctionnent déjà deux centrales à proximité immédiate (Penly et Paluel), l'EPR ne fait pas peur.

Sauf que, s'il avait fallu vraiment créer un maximum d'emplois, on aurait dû s'y prendre autrement martèlent les promoteurs des économies d'énergie et des énergies renouvelables. «Imaginez les emplois créés avec 4 milliards d'euros ! Des études montrent que, pour un investissement égal, les économies d'énergie et les énergies renouvelables créent en effet jusqu'à 15 fois plus d'emplois que le nucléaire», affirme Marie Pierre Rou-

Transport
Qui privatisera les TER en premier ? 2

Environnement
Que reste-t-il du rapport Lefeuvre, sur la chasse aux oiseaux migrateurs ? 3

Culture
Rurart, un réseau d'action culturelle en Poitou-Charentes 4
Si c'est vert, c'est sur l'étiquette 4

Eau
L'eau fait salon en Bretagne 5

Agriculture
La chambre alternative du Pays basque menacée 6

En revue
www.duvertdanslesoreilles.fr 7

Lecture
L'avenir est déjà parmi nous 8

ENERGIE

(suite de la page 1)

>>> ger, Présidente du groupe Les Verts au Conseil régional de Bretagne, qui rappelle ainsi les résultats d'une étude commanditée par le Réseau Sortir du nucléaire afin de définir des scénarios alternatifs au réacteur EPR dans le Grand Ouest¹. Les alternatives proposées reposent sur la création d'« agences locales de l'énergie », structures d'animation et d'impulsion des politiques locales de l'énergie, sur l'ensemble des communes du territoire du Grand Ouest afin d'assurer la coordination, le suivi et la mise en oeuvre de projets concrets de maîtrise de l'énergie dans les communes (diagnostic des consommations énergétiques, investissement dans des équipements peu consommateurs, production d'énergie renouvelable...). L'étude pointe également l'incitation des industriels à utiliser des moteurs efficaces pour réduire leur consommation énergétique, des subventions coup de pouce pour la construction bioclimatique, des campagnes de remplacement du chauffage électrique par des poêles à bois à granulés, la promotion des chauffe-eau solaires, des installations de biogaz en cogénération, le financement d'études de potentiels sur le capital éolien dans les communautés de communes du Grand Ouest. L'ensemble de ces activités permettrait la création d'emplois au niveau local dans

le conseil, l'animation, l'artisanat et la distribution. Un plan de soutien tout trouvé pour les PME françaises...

Au moment où Nicolas Sarkozy annonce la fin de la taxe professionnelle, alors que de nombreux élus locaux qualifient, à l'instar du maire du Havre, de bouffée d'oxygène l'ouverture de ce chantier « pour les emplois mais aussi pour les ressources fiscales car cela représente chaque année, des millions d'euros de taxe profes-

sionnelle », l'avenir est plutôt à chercher du côté d'une autre forme de production énergétique, basée sur de petites unités de production réparties sur le territoire, génératrices d'emploi et utilisant des ressources renouvelables...

N. C.

1. Étude "Un courant alternatif pour le Grand Ouest", Sept Vents du Cotentin, 2006. Disponible sur www.sortirdu-nucleaire.org/sinformer/brochures/courant-alternatif/courant-alternatif.pdf.

Au delà du plus faible potentiel d'emplois, le nucléaire reste selon ses opposants incapable de répondre aux enjeux d'autonomie énergétique, d'économie, de santé publique et d'environnement. Tout d'abord, la France est en situation de surproduction électrique, nous rappelle-t-on. Par ailleurs, « le nucléaire représente 78% de l'électricité consommée en France, à l'inverse il ne représente que 15% dans la consommation totale d'énergie et ne peut pas se substituer [complètement] à l'usage du pétrole. Il n'est donc pas une réponse au réchauffement climatique » affirme le collectif Stop-EPR. D'autre part, le coût de construction exponentiel, illustré par le prototype finlandais avec 38 mois de retard entraînant un dépassement budgétaire de 2M d'euros et le chantier de Flamanville, génère un surcoût qu'EDF a déjà estimé à 0,60€

le kilowattheure, soit une augmentation de plus 100% en cinq ans... Autre risque, la concentration de la production qui oblige au transport de l'énergie produite sur de longues distances, générant des risques de rupture du réseau, une surproduction nécessaire à compenser la perte d'énergie par effet Joule, l'installation de lignes à très haute tension inesthétiques et émettrices de champs magnétiques puissants. Enfin, insoluble casse-tête, les déchets et leur gestion, qui selon une étude finlandaise seraient plus radioactifs et sept fois plus dangereux² que ceux générés par les réacteurs classiques, représentant des risques sanitaires et environnementaux considérables.

2. Rapport établi en 2008 par Posiva, entreprise finlandaise de gestion des déchets radioactifs.

TRANSPORT

Qui privatisera les TER en premier ?

Prévue initialement pour 2020, l'ouverture à la concurrence des lignes de trains express régionaux (TER), sera-t-elle anticipée ? C'est en tout cas ce que recommande le sénateur (UMP) du Haut-Rhin, Hubert Haenel, dans un rapport remis, mi-novembre, au Premier ministre, dans lequel il préconise d'autoriser les régions qui le désirent à « expérimenter la libéralisation du transport ferroviaire régional ». Une phase de « test » indispensable, pour ce sénateur, notamment pour tenter de « résoudre certaines interrogations juridiques liées à l'ouverture progressive du marché des transports de voyageurs ». La région Alsace, comme un fait exprès, a déjà fait savoir qu'elle était prête à se lancer. Selon le secrétaire d'État aux Transports, Domi-

nique Bussereau, « un certain nombre d'élus régionaux de toutes sensibilités se sont déjà exprimés pour demander l'ouverture à la concurrence de leurs services de TER ».

REGION, EUROPE, ETAT, QUI FAIT QUOI ?

Néanmoins, cette phase d'essai, si elle était elle-même mise en place, nécessiterait quelques aménagements législatifs. En effet, pour ouvrir le marché des transports régionaux, il est impératif de modifier la loi d'orientation des transports intérieurs (Loti) qui consacre le monopole de la SNCF et régit le système ferroviaire français depuis 1982. Dans ce cas, la décision ne reviendrait plus au seul libre-arbitre de la région, mais serait

débatte au Parlement. À moins que l'entrée en vigueur, prévue pour le 3 décembre 2009, du règlement européen appelé « Obligation de service public » (OSP) ne tranche plus vite le débat en faisant disparaître de fait le monopole de la SNCF sur les lignes régionales. Quoi qu'il en soit, et d'où que vienne la libéralisation, les sénateurs du groupe communiste républicain et citoyen ont déjà fait savoir qu'ils refusaient ces privatisations incapables « de régler la question du sous-investissement chronique de l'État dans l'entretien et la rénovation ferroviaire ». Mais peut-être n'était-ce pas le souci du sénateur Haenel ?

Aline Chambras,
Territoires janvier 2009

ENVIRONNEMENT

Que reste-t-il du rapport Lefeuvre sur la chasse aux oiseaux migrateurs ?

© Elise Rousseau

Interview de Guy Jarry¹ qui est l'un des rédacteurs du rapport « Lefeuvre »¹ sur la chasse aux oiseaux migrateurs² publié en 1999.

Quelles sont les avancées qui ont pu être obtenues grâce au rapport « Lefeuvre » ?

Le rapport « Lefeuvre » avait permis plusieurs avancées : la clarification des dates de chasse par exemple, et notamment la recommandation d'une date unique pour la fermeture de la chasse. Cette recommandation n'avait pas été entièrement prise en compte mais la date du 31 janvier faisait à peu près l'unanimité. Or en ce moment, nous revenons sur un échelonnement des dates de fermeture de la chasse en fonction des espèces, et à la mise en place de dates de fermeture plus tardives. Le problème est que certaines espèces peuvent facilement se confondre entre elles (jusqu'à 60% d'erreurs pour le pigeon colombin par exemple), ce que le rapport Lefeuvre avait démontré. Pour d'autres espèces d'oiseaux, les dates de chasse ne respectent pas le

Convaincre les chasseurs de gibier migrateur que cette ressource n'est pas inépuisable

réel calendrier de la migration de l'espèce en question : les chasseurs veulent par exemple chasser l'oie cendrée jusqu'au 10 février alors qu'elle atteint son pic de migration et que les passages débutent aux alentours du 20 janvier ! C'est un retour en arrière incompréhensible. Pourtant, grâce à ce qui a découlé du rapport Lefeuvre, on a observé des améliorations directes sur des populations d'oiseaux. Par exemple, on a vu se redéployer dans le Nord du pays des reproductions d'anatis³ (Nette rousse ou canard

souchet par exemple) du fait d'une fermeture de la chasse plus respectueuse de la biologie des espèces.

Enfin, le rapport Lefeuvre avait permis de mettre en avant la problématique des statuts de conservation des oiseaux, ce qui n'a pas été pris en compte ni par l'État, sinon très tardivement aux travers des décisions issues du grenelle de l'environnement, ni par le Conseil d'Etat alors que la Commission européenne y tient beaucoup.

Dix ans après, les avancées sont donc menacées ?

Oui. Des revendications ne cessent de demander un assouplissement de ce qui avait été décidé à l'issue du rapport Lefeuvre. Les données du rapport sont contestées par une partie du monde de la chasse, et ce dès la publication du rapport. Les scientifiques ont beau être d'accord entre eux, certaines mouvances cynégétiques continuent de contester les dates de migration ou de reproduction de plusieurs espèces. Le problème actuel est que le Président Nicolas Sarkozy a formulé de très imprudentes promesses aux représentants du monde de la chasse durant sa campagne électorale dont il est maintenant prisonnier.

Il convient de souligner que le monde de la chasse n'est pas concerné dans sa totalité par ce problème, mais qu'il intéresse principalement les chasseurs

d'espèces migratrices terrestres et les chasseurs de gibier d'eau et, plus particulièrement, ceux qui chassent de nuit les canards à la hutte⁴. Du côté des chasseurs de gibier sédentaire (petit gibier de plaine et ongulés) les choses se passent plutôt bien. Mais il faut rappeler que la chasse à la hutte est avant tout une activité qui génère un produit financier important. Chasser plus longtemps, c'est aussi gagner plus d'argent. Ne pas chasser le mercredi, ce fameux jour sans chasse, par exemple, reviendrait à perdre deux nuits de chasse.

Que faudrait-il faire, actuellement, pour continuer d'améliorer la situation ?

Aujourd'hui, les données sur la reproduction des oiseaux d'eau et migrateurs sont plutôt bien connues. Mais il reste à étudier plus en détail la chronologie de la migration pré-nuptiale de quelques espèces d'oiseaux concernées par la chasse et pour lesquelles les informations demeurent faiblement documentées. Nous notons que le réchauffement climatique tend à rendre plus précoce le phénomène de migration. Il faut donc consolider les études du rapport Lefeuvre, et continuer de convaincre les chasseurs de gibier migrateur et de gibier d'eau que cette ressource n'est pas inépuisable. L'état actuel de conservation d'un plus d'une vingtaine d'oiseaux migrateurs chassables est préoccupant car soumis à un déclin avéré.

Propos recueillis par E. R.

1. « Rapport scientifique sur les données à prendre en compte pour définir les modalités de l'application des dispositions légales et réglementaires de chasse aux oiseaux d'eau et oiseaux migrateurs en France », septembre 1999. www.ecologie.gouv.fr/IMG/pdf/RAP-CHASS.pdf.

2. Canards, oies, cygnes et espèces apparentées.

3. La hutte de chasse permet d'attendre, sans être vu, la pose des canards sur un plan d'eau.

4. www.migration.net.

BILLET

Fossile

La tempête s'est abattue sur le pays à plusieurs reprises, les arbres tombant parfois comme des allumettes. Si j'étais forestier, moi, je réfléchirais à deux fois avant de replanter des pins, hêtres et autres chênes. Par les temps qui courent, le Ginkgo biloba, ferait mieux l'affaire. Cet arbre ancestral aux vertus réputées miraculeuses pour la mémoire, les varices ou la maladie d'Alzheimer, a surtout l'avantage de résister aux explosions atomiques. Un avantage compétitif majeur au pays des 60 réacteurs nucléaires.

CULTURE

Rurart, un réseau d'action culturelle en Poitou-Charentes

Établissement public dépendant du ministère de l'Agriculture, Rurart contribue à la sensibilisation à l'art contemporain en milieu rural.

Dans agriculture, il y a culture. C'est en tout cas comme ça que l'entendent les enseignants d'éducation socioculturelle des lycées agricoles de la région Poitou-Charentes qui ont créé, à la fin des années 1980, le réseau d'action culturelle Rurart. Établissement public dépendant du ministère de l'Agriculture, Rurart compte un centre d'art contemporain et, depuis 1999, un espace multimédia.

À une trentaine de kilomètres de Poitiers, Rurart présente des expositions, des spectacles, des conférences sur le site du lycée agricole de Venours. «*Nous accueillons le public scolaire mais également le public familial et local avec près de 8 000 visiteurs par an. Un public qui au fil du temps s'est familiarisé avec la création contemporaine grâce à un travail de médiation, de "passage"...*», explique Hélène Grisoni, médiatrice culturelle.

«*Notre ambition est de susciter la réflexion en amenant le spectateur à s'interroger autour des œuvres. Par exemple, l'exposition O actuellement à l'affiche questionne sur les différentes façons de percevoir le vivant, sur la relation complexe entre la nature et la technique*», confie-t-elle.

Rurart offre aux lycées agricoles la possibilité d'accueillir des artistes en résidence

Rurart offre aux lycées agricoles la possibilité d'accueillir des artistes en résidence pour mener des projets avec les élèves. Des commandes d'œuvre sont également possibles. L'espace multimédia propose par ailleurs des ateliers d'arts numériques. L'année dernière, une création sonore pour une web radio a été réalisée par des élèves. Rurart permet également à quelques élèves de se rendre au Festival panafricain du cinéma et de la télévision de Ouagadougou (Fespaco), pour participer au jury et décerner un prix qui offrira au réalisateur la diffusion de son film en France.

En 2008, environ 50 projets ont ainsi été accompagnés par le réseau qui compte aujourd'hui six permanents.

Le réseau est en relation avec les autres structures locales d'art contemporain. «*Mais globalement l'offre est faible*», commente Hélène Grisoni. C'est sans doute pourquoi de tels réseaux fédérés au niveau de l'enseignement agricole existent ailleurs comme Champ'art en Champagne, Crarc en Aquitaine ou Art'ur en Pays de la Loire.

N. C.

Pour en savoir plus : www.rurart.org ou helene.grisoni@rurart.org.

SOCIÉTÉ

Si c'est vert, c'est sur l'étiquette

Le gouvernement français souhaite d'ici 2010 que 90.000 produits de la grande distribution aient un affichage de leur « contenu en carbone partiel ».

À la différence de l'empreinte écologique, le bilan carbone exprime en équivalent carbone et non en hectares les émissions de gaz à effet de serre sur l'ensemble du cycle de vie d'un produit : de l'extraction des matières premières au recyclage, en passant par sa transformation et sa distribution.

Pour les marques, afficher l'empreinte carbone des produits est devenu aujourd'hui un argument commercial. Le leader de la distribution britannique Tesco a montré la voie dès 2007, suivi en France par deux supermarchés Leclerc du Nord et la marque Casino, qui ont mené l'expérience en 2008. Avec quelques surprises à l'arrivée, comme le constat que le transport ne représente qu'un petit pourcentage des émissions. Dans le cas de chaussures, la première source d'impact est le cuir, en raison des émissions de méthane des ruminants ; pour une veste, c'est le polyester avec 71% de l'impact total ;

pour le jus d'orange, c'est la culture des fruits liée à l'utilisation d'engrais ; et pour la bière, c'est la réfrigération devant la production du verre des bouteilles et la production du malt.

Petit bémol à cette vague d'étiquetage vert, les indicateurs choisis diffèrent d'un distributeur à l'autre. Ainsi, certains calculs ne prennent pas en compte les émissions liées à l'agriculture nécessaire en amont, le plus souvent intensive. Autre complexité, la lecture « carbone » de l'impact des produits n'intègre pas les impacts induits comme la pollution de l'eau pour les lessives, la pollution atmosphérique pour les véhicules, l'impact sur la biodiversité ou la santé pour l'alimentation, etc.

Des modes de calcul hétéroclites qui pourraient à terme créer la confusion chez les consommateurs et s'avérer peu efficaces.

N. C.

Local cola

Après les versions breizh et corsica, le dernier né des coca cola est l'Auvergnat. Avec son slogan décalé et marketté, «*Fai tot petar miladiu !*» («*Ça va tout faire exploser !*»), l'entreprise Julhes, spécialiste de tripoux, est à l'origine de cette boisson à la formule secrète et contenant un extrait de gentiane. Elle vise le million de bouteilles vendues d'ici 5 ans...

TcherMobile

La nouvelle campagne d'Agir pour l'environnement interpelle les 55,7 millions d'abonnés au téléphone mobile en France sur des résultats scientifiques préoccupants constatés, comme l'augmentation statistique des tumeurs de la tête, danger particulièrement important pour les enfants plus sensibles aux ondes.

Un appel à la prudence et au principe de précaution, pour mieux encadrer le développement exponentiel du sans-fil.

source : www.agirpourl'environnement.org

Bio formation

La Fédération nationale d'agriculture biologique des régions de France (FNAB) a passé une convention avec le ministère de l'Écologie pour la mise en place d'une formation des personnels de l'État chargés de mettre en oeuvre la circulaire «*État exemplaire*» pour l'intégration de produits bio en restauration collective. Ce dispositif doit permettre de faire découvrir l'agriculture biologique et ses produits aux gestionnaires et cuisiniers des restaurants administratifs et inter-administratifs.

Peuple des dunes

Saisi par le collectif le Peuple des dunes et l'association de sauvegarde et de protection du littoral de la presqu'île de Gâvres d'un recours contre un arrêté de 2005, qui autorisait le groupe Lafarge à effectuer des recherches en mer en vue d'extraire 600 000 tonnes de sable par an dans la baie d'Étel, le tribunal administratif de Rennes par jugement du 11 déc 2008 retire ce droit au cimentier. (voir aussi *TRI* n°359)

L'eau fait salon en Bretagne

Des rencontres sur les gestions locales ainsi qu'une enquête largement diffusée marquent l'actualité récente sur l'eau en Bretagne, encore très touchée par des problèmes de pollution. Résistances au changement et dépassement des communes donnent la tonalité.

Un salon nommé «Carrefour de la gestion de l'eau», le 10^e dans la série, a rassemblé plus de 3 000 personnes près de Rennes les 28 et 29 janvier dernier. Co-organisé par les collectivités publiques et l'Agence de l'eau Loire Bretagne, cet évènement a

associé aussi tous les vendeurs d'études, d'appareillages ou d'installations propices à la reconquête de la qualité de l'eau, et en s'adressant plutôt aux res-

ponsables de collectivités publiques, élus, chefs de services, etc. On y a parlé d'assainissement, de récupération de l'eau de pluie, d'approvisionnement en eau, de méthodes de désherbage, de qualité des cours d'eau, d'inventaire et de préservation des zones humides, etc. Il a beaucoup été question d'amélioration des systèmes de filtration d'eau, des systèmes d'épuration. Le point de mire est en ce moment la directive cadre européenne, qui fixe l'objectif d'atteindre le «bon état écologique» des eaux en 2015. On annonce déjà que cet objectif ne sera atteint qu'à 61% de ce qui avait été fixé, mais pendant un moment on ne visait que 45%...

La «phyto-épuration» a eu droit à son forum. Ce système, encore peu connu des élus et techniciens communaux, utilise le pouvoir épurateur des plantes aquatiques. Les bactéries aérobies transforment les matières organiques en matières minérales assimilables par les plantes. Elles reçoivent en retour de l'oxygène par les racines des plantes aquatiques. Cette technique, qui apparaît *in situ* comme une zone d'espace vert, offre donc une alternative écologique, économique et esthétique aux systèmes classiques. Le forum a offert l'occasion de faire état des avancées (timides) de la réglementation à ce niveau, sous la responsabilité des directions départementales des affaires sanitaires et sociales (DDASS). Dans bien des cas, ce choix technique peut apparaître approprié, dans une période où l'assainissement devient une obligation pour tous, y compris pour les habitats en «petits collectifs» à la campagne.

La phyto-épuration, une technique adaptée aux contextes des petites communes

L'Agence de l'eau «Loire Bretagne» et l'État ont de leur côté contribué à la vaste consultation publique sur les politiques de l'eau, organisée au niveau national de la mi-avril à la mi-octobre. Pas moins de 5,9 millions de questionnaires ont été distribués dans les

boîtes aux lettres des foyers relevant de cette agence, appuyés par une campagne de presse. Par endroit, des associations, des collectivités, ont organisé des débats

publics pour informer, sensibiliser, inciter à participer. 85 000 questionnaires sont revenus remplis; un taux de 1,76%. Quarante-trois mille d'entre eux comportaient des commentaires qualitatifs. Tous ont été dépouillés, assure l'agence. C'est quatre fois plus que lors de la consultation précédente, en 2005.

UNE POURSUITE DE LA PRIVATISATION DE LA GESTION DE L'EAU ?

Au regard des résultats, les deux tiers des répondants considèrent qu'il faut aller plus loin et plus vite vers l'ensemble des objectifs, en ciblant en priorité les réductions des pollutions agricoles et celles des villes et des industries. Le président de l'agence prend ces réponses comme un plébiscite de la politique menée jusque là... Mais l'analyse des réponses reste très vague dans la formulation de ce qu'il faut améliorer. Réduire les pollutions, y mettre plus de moyens, dans une logique collective, ça ne dit pas grand chose sur les causes de la mauvaise qualité auxquelles il faut s'attaquer, ni sur les méthodes. Le principe du «pollueur payeur» est mis en avant, ainsi que la réduction des gaspillages dus à l'irrigation en agriculture, l'interdiction de tout rejet polluant, avec une exigence d'une meilleure efficacité pour les stations d'épuration. Sans trop savoir au final qui se sent effectivement concerné par la notion de pollueur-payeur...

Les collectivités considèrent la gestion de l'eau comme un problème coûteux, d'une rare complexité, tant du point de vue scientifique que de la «gouvernance» de ce domaine

Toutefois, ces deux manifestations témoignent d'un réel intérêt pour la question de la qualité de l'eau. De plus en plus, les collectivités considèrent qu'il s'agit d'un réel problème, coûteux, d'une rare complexité, tant d'un point de vue scientifique, que du point de vue de la «gouvernance». Résultat : la tentation est grande de confier à des opérateurs privés la mise en place de ces politiques, au risque important d'en perdre la maîtrise, qu'il s'agisse de l'assainissement, du traitement des eaux usées, ou de l'entretien des cours d'eau, sans parler de leur quasi impuissance à agir sur les origines des pollutions, au regard du poids que pourraient avoir l'État et l'Europe.

AGRICULTURE

La chambre alternative du Pays basque menacée

Harcelée par la préfecture, EHLG a dû s'expliquer devant le tribunal correctionnel, accusée d'une utilisation illégale du terme de « chambre d'agriculture ».

Jeudi 29 janvier, de 14h à 23h30, a eu lieu au tribunal correctionnel de Bayonne le procès de Michel Berhocoïrigoin, éleveur d'ovins et président d'Euskal Herriko Laborantza Ganbara (EHLG). Principaux faits reprochés à l'association? La traduction française de son nom: «chambre d'agriculture du Pays basque» et son objet pouvant «*créer dans l'esprit du public une confusion avec (...) la chambre d'agriculture des Pyrénées-Atlantiques*». Sanction possible: l'interdiction.

Mais la langue basque est-elle vraiment le centre du débat, alors même qu'elle n'a pas d'existence officielle? Ou l'enjeu se cache-t-il derrière les mots comme l'a rappelé non sans malice lors de l'audience l'académicien basque Jean Haritschelhar: «*"Ganbara" ne désigne pas la chambre où l'on ne fait que dormir, mais celle qui donne naissance...*»

Un mauvais procès donc, qualifié lors de la plaidoirie d'«*harcèlement préfectoral anti-constitutionnel*», sans aucunes preuves d'infractions délibérées, mené par les services de l'État qui surveillent de près le dossier depuis ses débuts en 2005 et rappellent régulièrement à l'ordre ceux qui veulent soutenir EHLG: procédure au tribunal administratif pour les 27 communes qui ont voté des subventions, courriers aux maires qui ont signé la pétition de soutien, demande à la Région de retirer sa subvention 2008...

Il est vrai qu'avec la volonté revendiquée d'EHLG de répondre aux spécificités des petites exploitations du Pays basque, son équipe de dix salariés qui diffusent leurs conseils, formations, expérimentations sans obligation de cotisation syndicale, l'association fonctionne de manière ouverte¹ et se démarque clairement de la chambre d'agriculture départementale accusée de privilégier les producteurs de maïs du Béarn. Le travail de terrain d'EHLG est par ailleurs largement reconnu et apprécié par les collectivités locales et les citoyens qui ont grossi les rangs du comité de soutien dénonçant l'«atteinte au droit d'association».

Défendue en coulisses par des personnalités et plus de mille élus locaux, l'association se bat pour garder son nom: «*Y renoncer, ce serait*

renoncer à notre revendication de la création d'une chambre d'agriculture en Pays basque», explique le prévenu. Quant au Procureur de la République, il ne demande finalement au Tribunal aucune sanction précise mais seulement un ajournement de trois mois afin de voir les «gestes de bonne volonté» que pourrait manifester l'association.

«*Trois ans et demi de harcèlement judiciaire et administratif ininterrompus pour ça !*» s'exclame presque abasourdis les soutiens à EHLG... Les juges rendront leur verdict le jeudi 26 mars, mais Michel Berhocoïrigoin parle déjà d'une journée après laquelle «*plus rien ne sera comme avant, où EHLG continuera de porter son projet de manière démocratique et plurielle*».

UN STATUT CONSULAIRE ?

«*L'initiative d'EHLG pose la question du territoire d'action des structures consulaires. L'échelle départementale est-elle pertinente?*», interroge Grégory Huchon qui anime un groupe de travail sur la consularité à la Chambre régionale de l'économie sociale en Bretagne (CRES), au Pays basque, le contexte est très différent entre le Béarn et la zone de montagne. À la CRES Bretagne, nous avons fait le choix de baser notre action sur les Pays, qui constituent des bassins de vie.» En faisant le parallèle avec l'histoire des CRES, Grégory Huchon souligne par ailleurs que «*deux légitimités s'affrontent autour de EHLG: celle dominée par l'État [les chambres d'agriculture «officielles», dont le cadre et*

l'action sont définis par l'État, ndlr] et celle des acteurs qui s'auto-organisent». Le réseau des CRES a voulu, lui, favoriser l'auto-organisation. «*De nombreux débats ont eu lieu au sein des CRES sur la reconnaissance ou non comme chambre consulaire*, explique Bernard Mérand, délégué général des CRES, mais finalement on cherche plutôt à faire reconnaître les missions des CRES, sachant que le terme «chambre» n'est pas interdit à l'utilisation.»

Pour en savoir plus sur EHLG: www.ehlgdoitvivre.org.

N. C.

1. assemblées plénières ouvertes aux exploitants agricoles de toute tendance, aux défenseurs de l'environnement, aux consommateurs.

Plan énergie

Les agriculteurs vont bénéficier en 2009 d'un budget de 35 millions d'euros pour améliorer la performance énergétique de leurs exploitations, a annoncé le 2 février le ministre de l'Agriculture, Michel Barnier. 100 000 diagnostics sont prévus sur cinq ans ainsi que le soutien à des équipements de maîtrise de la consommation et de production d'énergies renouvelables.

Travail vert

Le premier rapport de l'économie de l'environnement publiée en Allemagne en 2009 montre que la production de biens de protection de l'environnement représente plus de 5% de la production industrielle en 2007 et emploie 1,8 millions de personnes, soit 4,5% de la population active. Ce secteur s'impose donc outre-Rhin comme moteur de l'économie.

Pires excuses

«*Je prendrais bien le bus, mais mon sac est trop lourd*», «*Je baisserais bien le chauffage. Mais la fondue risque de refroidir.*» Le WWF Suisse a lancé à l'automne 2008 un concours des pires excuses pour ne pas changer son comportement. 5 800 propositions plus tard, le gagnant est Thomas Heckendorf pour le slogan «*J'économiserais bien l'eau, mais le niveau des mers monterait de façon plus rapide encore*».

Fin de taxe ?

«*On supprimera la taxe professionnelle en 2010 parce que je veux que l'on garde des usines en France*», a déclaré Nicolas Sarkozy lors de son intervention radio-télévisée sur la crise, le 5 février au soir. Une annonce qui a provoqué colère et incompréhension des associations d'élus locaux notamment concernant son remplacement. La TP représentait 43,7% du produit fiscal direct total des collectivités en 2007. «*Il y a des possibilités autour de la taxe carbone. Nous verrons*», a juste déclaré Nicolas Sarkozy tout en évaluant le coût de la suppression de la TP à «*huit milliards d'euros*».

En revue

L'Humanité

2 février 2009

2001, l'odyssée de l'Humanité. Pour célébrer son 20 001^e numéro depuis sa reparation le 21 août 1944, le quotidien communiste présente de nombreuses unes qui ont marqué son histoire et reprend quelques uns des textes prestigieux qu'il a publiés : un hommage de Louis Aragon à Chaplin au lendemain de son décès, une «*vue cavalière*» de Jean Genet sur la cathédrale de Chartres, une analyse de Roland Barthes sur «*la lumière du Sud-Ouest*»... Mais Patrick Le Hyaric, directeur du journal, rappelle aussi que «*l'indispensable Humanité*» est, comme bien d'autres journaux, menacée d'asphyxie financière.

L'Humanité n° 20 001 – 164, rue Ambroise Croizat 93528 Saint-Denis cedex - 1,30€ - abonnement annuel : 350€.

Libération

3 février 2008

«**Un modèle de développement durable.**» Lise Barnéoud a enquêté sur le pacte «*écoleau*» qu'ont conclu Nestlé, propriétaire des eaux de Vittel, et des producteurs vosgiens qui «*se sont convertis au quasi-bio pour éviter de polluer les sources.*» 3 600 hectares de terres agricoles sont concernés. L'histoire débute à la fin des années 1980, quand la multinationale suisse constate l'augmentation régulière de la teneur en nitrates dans les 1,3 milliard de bouteilles qu'elle commercialise chaque année... La cause est aisée à identifier : «*dans cette zone calcaire, ce qui se répand et s'épand en surface a toutes les chances de se retrouver dans la nappe souterraine plus tard. Or, depuis la fin des années 70, la tendance est, ici comme ailleurs en France, à la culture intensive du maïs à grands coups d'engrais.*» Comme il est heureusement «*impensable de racheter toutes les terres agricoles et de contraindre les paysans à cesser leur activité*», l'Inra est invitée à imaginer «*une agriculture qui fournisse une eau peu chargée en*

www.duvertdanslesoreilles.fr

Alexis Lis, assistant son, et Goulven Maréchal, ingénieur agronome, ont entrepris de réaliser une vingtaine de portraits phonographiques de producteurs engagés dans une démarche d'agriculture durable. Le but est de présenter à chaque fois un choix de vie ainsi qu'une vision de la société et de l'agriculture. Les enregistrements doivent durer environ cinq minutes, ce qui semble «*idéal pour dresser un portrait astucieux et facilement valorisable auprès de radios, sans pour autant rentrer dans des considérations trop techniques et ennuyeuses pour l'auditeur.*» Ces versions courtes seront toutefois complétées par des épisodes plus développés (23 minutes).

Le support radio a été privilégié car «*le monde agricole offre un environnement sonore riche et varié, souvent méconnu : oiseaux, bruits de tracteurs ou de machines, vent, animaux, bruits d'eau...*» Goulven Maréchal et Alexis Lis souhaitent surtout «*mettre en valeur la relation entre la parole d'un exploitant et l'univers sonore dans lequel il vit.*» Les résultats sont mis en ligne au fur et à mesure des reportages. Par exemple, il est d'ores et déjà possible de découvrir des producteurs bio en Haute-Saône, des pisciculteurs du Finistère, deux futurs porchers sur paille dans le Morbihan, un osiéristeur-vannier dans les Côtes d'Armor...

Les radios associatives qui souhaitent diffuser ces reportages sont invitées à se faire connaître, de même que ceux qui voudraient les utiliser pour introduire un débat sur l'agriculture durable.

nitrate et permette aux fermes de se développer.» Le cahier des charges qui en résulte impose notamment «*l'arrêt de la culture du maïs, l'interdiction de produits phytosanitaires et un apport d'engrais et de compost drastiquement limité (40 kg en engrais chimiques et 10 tonnes de compost par hectare et par an contre une moyenne, respectivement, de 150 kg et 50 tonnes en culture conventionnelle de maïs).*» Un agriculteur énumère ce que Nestlé lui a offert en contrepartie : «*une prime annuelle de 200 euros à l'hectare durant cinq ans, la ferme remise aux normes et dotée d'une grange de séchage afin de remplacer le maïs par du foin ventilé dans la ration des animaux, le service gratuit de compostage et d'épandage des déjections animales afin d'épandre avec parcimonie les fumiers produits sur place...*» Un des trois exploitants récalcitrants (sur 34) fait entendre un autre point de vue : «*Je fais ce métier pour être libre. Là, on nous impose un patron et un recul de trente ans dans nos pratiques.*»

Lise Barnéoud juge quant à elle que «*cet étrange pacte écologique entre agriculture et industrie est indéniablement un succès, désormais cité en modèle dans les réflexions sur la rétribution des services environnementaux. La teneur en nitrates des eaux en bouteille est tombée de 8 à 4,6mg/l. Quant au coût de l'opéra-*

tion pour Nestlé, il a été estimé à quelque 25 millions d'euros durant les sept premières années du programme, soit 980 euros par hectare et par an, l'équivalent de 1,52 euro par mètre cube d'eau de Vittel. Une goutte, vu le prix moyen du litre en bouteille.»

Libération n° 8 629 – site Internet : www.libération.fr – 1,30€.

Eau & Rivières de Bretagne

hiver 2008-2009

Le combat de l'eau pure. Après «*40 ans de lutte pour l'eau*», serait-ce «*le début de la fin*» du problème des nitrates? C'est en tout cas ce qu'espère

l'association Eau & Rivières de Bretagne en formulant ses propositions «*pour mieux cadrer le 4^e programme d'action de la directive Nitrates, aujourd'hui en discussion.*» L'association signale également qu'elle vient de gagner contre Monsanto un procès pour publicité mensongère au sujet du Roundup, mais elle regrette en revanche le manque d'ambition du nouveau Schéma directeur d'aménagement et de gestion des eaux (Sdage) Loire-Bretagne.

Eau & Rivières de Bretagne n°146 – 1, rue

Gabriel Fauré - 29200 Brest – site Internet : www.eau-et-rivieres.asso.fr - 5€ - abonnement annuel (quatre numéros) : 20€.

Le Monde

5 février 2009

1% de la population gardée à vue. «*L'état des lieux des libertés publiques*» que présente le Monde signale notamment qu'en 2008, 577 816 personnes, résidentes en France et âgées de plus de 13 ans, ont été placées en garde à vue. Ce nombre «*a enregistré une hausse de près de 55% en huit ans. Au cours des douze derniers mois, c'est 1% de la population qui a été placée sous ce régime de contrainte, pour lequel les policiers répondent d'objectifs de performance chiffrés.*

Jeunes habitants des quartiers difficiles, infirmières, syndicalistes, agriculteurs, étrangers en situation irrégulière, enseignants... la garde à vue concerne toutes les catégories de la population. Tout contrevenant ou suspect peut être placé sous ce statut, les (nombreux) conducteurs contrôlés avec un taux d'alcoolémie égal ou supérieur à 0,8% au même titre que les trafiquants de stupéfiants.

Plus généralement, «*tous les lieux d'enfermement se sont, en quelques années, remplis de façon spectaculaire. On le savait pour les prisons, dont le Parlement français, les instances européennes ou l'ONU ont dénoncé la situation scandaleuse. On le constate également pour les centres de rétention pour étrangers en situation irrégulière ou pour les hospitalisations sans consentement dans des services psychiatriques. (...)* À ces constats s'ajoute le durcissement spectaculaire, voire absurde, de l'arsenal législatif. Depuis 2001, dix-sept lois ont, d'une manière ou d'une autre, renforcé les moyens de la police et de la justice pénale. Et quatre nouveaux textes sont en préparation! (...) Cette dérive, cette obsession sécuritaire, n'est pas seulement inefficace, puisque les chiffres officiels témoignent que l'insécurité la plus traumatisante (les atteintes aux personnes) a continué à progresser. Elle est également dangereuse.»

Le Monde n° 19 916 – site Internet : www.lemonde.fr - 1,30€.

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 : Didier Lorioux - Responsable de rédaction : Christophe Trehet - Rédaction : Aurore Abibon (Afip), Michel Carré (Afip), Cécile Bauer (Afip), Alexandra Catin (Afip), Nathalie Colin (Civam), Luc Deville, Vincent Favellères (Afip), Florence Guais (Afip), Adeline Houeix (Afip), Elise Rousseau (ADIR), Aurore Sauvaget (Afip), Johanne Villegas (Afip).

Revue de presse et notes de lecture : Alain Chanard

Photocomposition et impression : Imprimerie 34, Toulouse, imprimé sur papier fabriqué pour 50% avec du bois issu de forêts labellisées FCS et pour 50% de fibres recyclées

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 : février 2009.

Écologie et économie

Gauche : Verts !

Revue Étopia

Créé en 2004 à Namur (Belgique), Étopia est un «*centre d'animation et de recherche en écologie politique*» qui entend «*travailler sur les enjeux d'avenir et le faire non pas en vase clos mais de manière participative, en interaction avec le plus grand nombre possible*».

Il anime pour cela des débats, des formations, un site Internet... La revue qu'il publie avec le soutien du groupe des Verts au Parlement européen présente dans cette livraison un premier dossier sur les liens entre écologie et économie, puis un second sur les possibilités de rapprocher la gauche et les Verts. Les titres des contributions sont explicites : Des entreprises, une économie : pour quoi faire ? ; Consommer mieux, autrement, moins ; Écologiser l'économie, une sacrée entreprise ; Pour une économie de projets ; L'écologie et la réforme de la gauche...

Éditions namuroises – Rempart de la Vierge 13 – B-5000 Namur – Belgique – revue Étopia n° 4 – site Internet : www.etopia.be – juillet 2008 – 290 pages – 8€ (+ 2,30€ de frais d'envoi).

Mes acquis sociaux

Henri Vacquin

Après avoir été, en vrac, gardien de troupeau dans le Beaufortain, un des dirigeants de l'Union des étudiants communistes (UEC), patron d'une entreprise de meubles ou encore fondateur d'un très improbable Comité de coordination des cadres contestataires (C4) en mai 68, Henri

Vacquin est devenu sociologue et s'est spécialisé dans les conflits du travail. Sa propension à bousculer les lignes, sa gouaille et son sens de la formule lui ont largement ouvert les portes des médias. Dans ce livre un peu foutraque et assez plaisant à lire, il livre quelques clés d'un itinéraire dont les embardées les plus récentes sont des votes Bayrou puis Sarkozy, des critiques vis-à-vis de ce dernier, un appel à la CGT et à la CFDT pour que ces deux confédérations promeuvent conjointement un «*syndicalisme de proposition musclé*»...

Éditions du Seuil – collection Non conforme – septembre 2008 – 220 pages – 15€.

Enquête sur les énergies renouvelables

Rimka, Christine et Laurent Choplin

Un reporter venu du soleil (!) enquête sur le four solaire haute température de Mont-Louis, l'énergie solaire photovoltaïque, la biomasse, les éoliennes... Entre délire et information béton, cette bande dessinée est destinée aux enfants, mais il n'est pas interdit aux parents d'y jeter un coup d'œil !

L'avenir est déjà parmi nous

Revue Écologie & Politique

Dans son éditorial, Denis Chartier, un des deux rédacteurs en chef de la revue *Écologie & Politique*, rappelle que le candidat Nicolas Sarkozy écrivait il y a deux ans : «*Les ménages français sont aujourd'hui les moins endettés d'Europe. Or, une économie qui ne s'endette pas suffisamment, c'est une économie qui ne croit pas en l'avenir, qui doute de ses atouts, qui a peur du lendemain. C'est pour cette raison que je souhaite développer le crédit hypothécaire pour les ménages. [...] Je propose que ceux qui ont des rémunérations modestes puissent garantir leur emprunt par la valeur de leur logement. Il faut réformer le crédit hypothécaire. Si le recours à l'hypothèque était plus facile, les banques se focaliseraient moins sur la capacité personnelle de remboursement de l'emprunteur et plus sur la valeur du bien hypothéqué. Ceci profiterait alors directement à tous ceux dont les revenus fluctuent, comme les intérimaires et de nombreux indépendants.*»

Cette logique de subprime ayant eu, d'abord aux États-Unis puis un peu partout dans le monde, les conséquences que l'on sait, le président Sarkozy estime maintenant qu'«*il faut refonder le système. Cette refondation doit être globale.*» Comment ne pas partager la nouvelle conviction du visionnaire de Neully, mais pour ce qui est de choisir la direction à prendre, qui peut encore lui faire confiance? L'équipe d'*Écologie & Politique* suggère de s'intéresser plutôt à des analystes tels que feu André Gorz, lequel annonçait il y a quelques années : «*Quand Wall Street se mettra à baisser durablement et le dollar à faiblir, le caractère fictif des créances en dollars deviendra manifeste et le système bancaire mondial menacera de s'effondrer comme un château de cartes. Le capitalisme "chemine au bord du gouffre"*».

Estienne Rodary, également rédacteur en chef, et Mathias Lefèvre, secrétaire de rédaction, précisent qu'*Écologie & Politique* ne propose pas «*un exercice de prospective nécessairement voué à l'échec*» mais s'inspire d'une réflexion de l'historien américain Lewis Mumford : «*si nous ne prenons pas le temps de faire la critique du passé, nous n'aurons pas assez d'intuition pour comprendre le présent ou maîtriser l'avenir : en effet, jamais le passé ne nous*

quitte et l'avenir est déjà parmi nous». Mathias Lefèvre et Estienne Rodary pointent par ailleurs la diversité des utopies actuelles en soulignant qu'elles se développent non pas dans un «*non-lieu*» (étymologie du mot «*utopie*»), mais avec au contraire une «*dimension fortement localisée*». Jean-Paul Deléage, directeur de la revue, ajoute que ces «*utopies concrètes*» peuvent viser une «*mondialisation par le bas*», comme c'est par exemple le cas pour le projet italien Écopolis.

En ce qui concerne la «*critique du passé*», l'économiste Michel Barillon expose des «*regards croisés sur les Luddites et autres briseurs de machines*» en invitant ainsi le lecteur à mieux apprécier «*la place de la technique dans la problématique du changement social*». Sous l'égide d'un mythe «*général Ned Ludd*», des tricoteurs sur métier, des tondeurs et des tisserands anglais ont, au début du XIX^e siècle, activement résisté au machinisme avant de devoir s'incliner devant 12000 soldats, «*soit plus que le corps d'armée dépêché au même moment sur le continent pour combattre les armées de Napoléon*». Croyant en une «*technologie libératrice*», Karl Marx a pour sa part condamné les mouvements de ce type. Michel Barillon veut aujourd'hui reconsidérer l'importance de «*la culture du métier*» face à «*un ordre productif disciplinaire*» qui déqualifie et impose «*le despotisme de la machine*». La «*crétinisation de la force de travail*» aurait au passage fait perdre à cette dernière sa capacité à élaborer une organisation sociale alternative au capitalisme ainsi qu'«*une autre course possible des techniques*».

Pour révéler l'avenir qui est «*déjà parmi nous*», l'anthropologue Gérard Dubey apporte «*une réponse à l'écologie sécuritaire*», la sociologue Nicole Mathieu préconise au nom de «*l'utopie féminine*» de «*faire de tous les lieux une maison*», la philosophe et ethnologue Édith Deléage-Perstunski explore l'«*imagination du futur*»... Des textes parfois ardues et toujours stimulants.

A. C.

Éditions Syllepse – Écologie & Politique n° 37 – 17, boulevard du Maréchal Foch 45240 La Ferté Saint-Aubin - site Internet : www.ecologie-et-politique.info – décembre 2008 – 210 pages – 18€ - abonnement un an (deux numéros) : 30 ?.

ID Solaires - Le bourg 61130 Saint-Fulgent-des-Ormes – tél. 02 43 34 55 13 - site Internet : www.idsolaires.fr – octobre 2008 – 48 pages – 8€.

Analyse des politiques agricoles

Guide pratique à l'usage des organisations professionnelles agricoles

Issa Martin Bikienga et Sibiri Jean Zoundi

Deux praticiens du Burkina Faso s'appuient sur leur expérience pour prodiguer des conseils concrets et aider ainsi les paysans de l'ouest-africain à se doter de nouvelles capacités de développement. Ils présentent notamment les démarches Comprendre, analyser et réagir (Caré) et Influencer, minimiser les effets négatifs et maximiser les effets positifs (Imimax).

Éditions L'Harmattan – collection Étude agricole - septembre 2008 – 112 pages – 12€

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