

Transrural

INITIATIVES

Réforme des AOC viticoles : aromatisation ou terroir ?

Demandée par l'Inao voici un an pour permettre de résoudre les problèmes structurels de la crise viticole, la réforme des décrets d'appellation de la filière suscite de nombreux débats agités au sein de la profession.

Les 470 appellations d'origines contrôlées viticoles sont actuellement en cours de réforme. Présentée par René Renou, président de l'Institut national des appellations d'origine (Inao), comme un moyen «*abordable*» de dépasser la crise viticole, ce travail de mise à plat bouscule une profession habituée à l'autogestion, mais pas à l'autocritique.

La réforme souhaitée se présente en trois volets : la réécriture des décrets d'appellation, pour laquelle l'Inao a proposé un schéma de travail avec des critères à respecter ; la mise en place d'une nouvelle procédure d'agrément, avec un dispositif de contrôle indépendant et plus rigoureux ; la création d'une appellation d'excellence (AOCE) pour les meilleurs vins. Elle devra être finalisée pour juin 2006.

De nouveaux critères de qualité

D'emblée, la réécriture des décrets a généré des divergences entre ceux qui souhaitent valoriser un terroir et les partisans de pratiques œnolo-

giques censées mieux correspondre à la demande internationale (adjonction de copeaux de chêne et aromatisation des vins). Ces pratiques, surtout défendues dans le Bordelais, ne font heureusement pas l'unanimité et resteront interdites. Pour éviter toute dérive des débats, l'Inao a donc proposé onze critères, qui devront faire l'objet de propositions claires pour chaque AOC, depuis la définition de l'aire géographique jusqu'à l'information présente sur les étiquettes. Certains de ces critères sont nouveaux, comme par exemple «*la nécessité de préciser l'encépagement à l'exploitation, en cas d'appellation multicépages*». Mais tous visent à «*retrouver l'esprit de l'AOC*», estime-t-on à l'Inao. La difficulté sera surtout d'atteindre un certain niveau d'exigence. «*La qualité d'une AOC ne doit pas être banalisante. Le nouveau décret doit garantir l'origine, le terroir et la typicité*», déclarait Michel Bronzo, président du Comité régional Provence-Corse de l'Inao lors du salon Vinexpo 2005. Il > suite

SOMMAIRE

Filière

Réforme des AOC viticoles : aromatisation ou terroir ? p. 1

Agriculture

Toujours plus dans les cages à poules p. 2

International

Coca-Cola assèche les puits des paysans indiens p. 2

Organisations agricoles

Crise laitière : l'interprofession en crise p. 3

Emploi

Les présupposés discutables du plan de cohésion sociale p. 4

Association

La loi Dutreil brade les vide-greniers p. 4

Initiative

Le plus grand jardin partagé de Paris va fermer ses portes p. 5

Environnement

Loi d'orientation sur l'énergie : l'option nucléaire réaffirmée p. 6
Alerte à l'ambrosie ! p. 6

En revue

0,01, Visages du commerce équitable p. 7

Lecture

À la croisée des pouvoirs p. 8

FILIERE

(suite de la page 1)

s'agit en effet de répondre aux principaux reproches qui sont adressés aux AOC : des pratiques viticoles devenues laxistes, la diminution de la qualité au profit des labels commerciaux, une banalité qui exclut l'excellence ou l'originalité.

«Les décrets doivent aussi être accessibles à la majorité des vignerons», ajoutait M. Bronzo. Mais, pour ceux qui n'accepteraient pas les nouveaux critères de qualité, il est prévu une possibilité de sortie de l'appellation en se conformant à des règles plus souples, telles que celles des Indications géographiques contrôlées (IGC). Cette nouvelle catégorie, créée à l'occasion, regrouperait les VDQS (vins délimités de qualité supérieure), certains vins de pays et certaines AOC ayant un lien au terroir plus ténu. A l'inverse, pour ceux qui font des vins d'exception, «des vins de luxe», une appellation d'excellence, ou AOCE, pourrait être proposée, au prix d'un engagement important des viticulteurs.

Réforme des agréments

La réécriture des décrets doit s'accompagner d'une réforme de l'agrément des vins et des contrôles. C'est d'ailleurs ce que demande l'association Seve, composée de

jeunes vignerons qui défendent une approche différente des AOC (TRI 285). «Si la réécriture des décrets réhabilite les vins AOC, on va avoir une explosion de diversité», explique Patrick Baudouin, président de Seve et producteur de coteau-du-layon. Les adhérents de Seve veulent respecter la vigne, mais les vins de qualité qu'ils élaboreront ont un goût trop original par rapport à l'AOC à laquelle ils appartiennent, ce qui fait qu'ils sont parfois recalés lors de l'agrément. Cet agrément dépend d'un système de dégustation entre vignerons d'un produit en cours d'élaboration. L'Inao propose de faire évoluer la procédure en faisant de la dégustation non pas une finalité mais une étape dans un processus de contrôle et de validation de la chaîne de production. Tous les opérateurs de la filière, du producteur au metteur en marché, devraient alors être reconnus comme aptes à produire de l'AOC suivant un cahier des charges à définir. Enfin, la dégustation d'agrément se ferait par sondage et non plus systématiquement, comme cela est expérimenté actuellement dans plusieurs vignobles. Sur ce point, la réflexion ne fait que commencer.

M.-S. R.

Toujours plus dans les cages à poules

L'évolution de l'élevage avicole en France montre que deux modes de production continuent de se différencier. D'un côté, les éleveurs de poules pondeuses et de canards gras en bâtiments fermés poursuivent l'extension de leurs structures. À l'opposé, les élevages de poules pondeuses ou de poulets avec parcours ne se sont pas agrandis. La capacité moyenne des bâtiments fermés pour la ponte d'œufs de poule est ainsi passée de 36 100 animaux pour la période 1990-1999 à 43 200 pour 2000-2004. Les bâtiments construits dans la décennie 1980-1989 abritaient en moyenne 23 200 poules pondeuses. Les aménagements actuels se font sous la conduite de deux principes : tenter de réduire les coûts de production en augmentant la capacité des bâtiments et s'adapter aux nouvelles normes européennes qui imposeront en 2012 un minimum d'espace aux animaux en cage. On utilise ainsi davantage de cages aménageables, tout en ayant plus souvent recours aux cages superposées. De plus, 94 % des élevages en bâtiment fermé construits depuis 2000 n'offrent pas d'ouverture pour la lumière, afin de maîtriser totalement la luminosité.

Les élevages de poules pondeuses avec parcours ont une capacité totale de 5,9 millions d'animaux, contre 36,2 millions pour les bâtiments fermés (dont 10 millions dans les Côtes-d'Armor).

(Source : Agreste)

INTERNATIONAL

Coca-Cola assèche les puits des paysans indiens

Depuis l'implantation d'une usine Coca-Cola près du village de Plachimada dans l'État du Kerala, au sud de l'Inde, le niveau des nappes phréatiques a baissé de 45 à 150 mètres et 260 puits sont à sec, mettant en péril les récoltes dans une région où les populations dépendent pour la plupart de l'agriculture.

La firme américaine a également provoqué de graves pollutions en rejetant ses eaux souillées dans les forages secs et en redistribuant aux paysans ses déchets sous forme d'engrais. Or ces «engrais» présentent de forte teneur en plomb et en cadmium, substances cancérigènes, rendant inapte à la consommation l'eau des nappes phréatiques et provo-

quant des maladies de peau.

Sous la pression d'un mouvement de femmes indiennes et d'altermondialistes, et en raison d'une sécheresse aggravant encore la crise, le gouvernement du Kerala a ordonné la fermeture de l'usine en février 2004. Depuis cette décision, la protestation

**Le pot de terre
contre la canette
d'aluminium**

s'est organisée dans d'autres régions de l'Inde contre le pompage des réserves aquifères. En effet, Coca et Pepsi possèdent dans ce pays 90 usines qui pompent chacune entre 1 million et 1,5 millions de litres d'eau par jour : il faut neuf litres d'eau potable pour faire un litre de Coca.

Mais l'Inde est un marché en pleine croissance : les ventes de Coca-Cola y ont aug-

menté de 23 % en 2004. En juin 2005, l'usine de Plachimada est autorisée à reprendre son exploitation, le Conseil du village ayant cédé à la pression de la Haute-Cour de l'État du Kerala et renouvelé sa licence à l'entreprise pour trois mois. Mais les habitants sont bien décidés à ne pas laisser rouvrir l'usine, malgré les tentatives de Coca pour museler la critique et les manifestations de soutien réprimées par la violence.

Dernier rebondissement, le 19 août, le Bureau de contrôle de la pollution a exigé la fermeture de l'usine, les boissons produites contiendraient trop de cadmium¹.

M.-S. R.

1. Source : www.journaldelenvironnement.net.

ORGANISATIONS AGRICOLES

Crise laitière : l'interprofession en crise

Les chutes de prix du lait imposées cet été par les industriels aux producteurs ont déclenché une série de manifestations dans un climat de forte tension. La filière laitière était jusqu'à présent un exemple d'entente cordiale, mais un certain «chacun pour soi» semble annoncer la fin de l'interprofession.

Les récentes chutes du prix du lait à la production ont fini d'enterrer, cet été, les accords conclus en 1997 par l'interprofession (producteurs, industriels coopératifs et privés). Ces accords définissaient les modalités de fixation d'un prix unitaire. Désormais, chaque laiterie fixe ses propres règles en fonction des lois du marché : un producteur livrant chez Danone a perdu 3,53€ pour 1000 litres en juillet, quand celui qui vend chez Entremont en perdait 13,73€. Dans cette bataille des prix, les industriels justifient la baisse par l'aide européenne versée aux producteurs dans le cadre de la réforme de la Pac. En effet, ces derniers ont reçu 12 € pour 1000 litres en 2004 et 24 € en 2005. Cette aide devrait donc compenser une partie de l'effondrement des prix, pour l'instant... Car les industriels ne cachent pas leur stratégie : se réapproprier l'aide laitière, normalement destinée aux agriculteurs. Ils justifient cette manœuvre en estimant que 25 % de lait collecté ne trouve plus un écoulement rémunérateur.

Depuis 1997, les tensions successives sur les prix ont toujours trouvé une issue favorable au sein du collectif paritaire. La composition de ce groupe faisait déjà l'objet de sévères critiques de la part des syndicats minoritaires (Confédération paysanne et Coordination rurale), lesquels

n'ont jamais été admis à la table des négociations. Mais c'est l'arrivée de la nouvelle Pac qui a envenimé les rapports, jusqu'ici cordiaux, entre vendeurs et acheteurs. Auparavant, l'Europe assurait une régulation des marchés intérieurs en subventionnant directement les industriels qui fabriquaient certains produits transformés (beurre, poudre...).

Possible retour des coopératives locales

Ce maintien artificiel des prix assurait une rémunération satisfaisante aux producteurs. Depuis 2004, l'aide est directement attribuée aux producteurs (aide directe laitière), modifiant les stratégies commerciales des transformateurs. Pour eux, la règle est simple : il faut maintenant vendre au prix du marché, donc il faut acheter la matière première le moins cher possible aux producteurs. Ce cynisme économique renforce la contestation des agriculteurs qui se

trouvent piégés devant cette logique libérale.

Ce tour de vis des industriels inquiète beaucoup d'observateurs de la filière laitière. Si les prix continuent à dégringoler, les industriels pourraient jouer le jeu de la concentration des fermes en insistant sur les coûts de collecte. Dans les régions intermédiaires, certains agriculteurs, proches de la retraite, feront peut-être le choix d'arrêter de produire du lait, en continuant d'encaisser l'aide laitière découplée mais en faisant plus que des céréales. D'autres agriculteurs, défenseurs des systèmes herbagers, y voient une opportunité forte et indispensable pour recréer de petites coopératives à échelle humaine, susceptibles de sauver les agriculteurs qui refusent de s'agrandir à outrance. Dans l'adversité, les idées germent pour mieux répartir la valeur ajoutée.

J.T.

Dans la recherche d'un nouveau partenariat interprofessionnel laitier, les stratégies divergent. Si le groupe Lactalis préfère que les négociations restent internes au secteur, déclarant qu'*«il est urgent que l'interprofession laitière nationale prenne l'initiative d'une nouvelle réunion pour poser les bases d'un [...] accord sur le prix du lait»*, la FNPL¹ en appelle à l'intervention de l'État et souhaite un *«accord politique»* jusqu'à la fin de l'année afin de se donner le temps de reconstruire un *«projet de filière»*. Le ministère de l'Agriculture a nommé le 7 septembre un médiateur, Jean-Daniel Besnard, ancien directeur de l'Onilait, qui doit aider à une reprise très rapide des discussions entre producteurs et transformateurs, sans cependant être *«partie prenante»* à l'élaboration d'un accord.

1. Fédération nationale des producteurs de lait, association spécialisée de la FNSEA

BILLET

Pétrole

L'envolée du prix du pétrole est financièrement préjudiciable pour les consommateurs d'essence, de fuel ou de mazout que nous sommes tous, mais elle contribue à rendre plus attractives des sources d'énergie plus respectueuses de l'avenir de la planète. Un autre de ses avantages commence à être évoqué : en renchérissant le coût des transports, ne pourrait-elle pas inciter à «relocaliser» les productions ? Les crevettes de la mer du Nord pourraient ainsi arrêter d'aller se faire décortiquer au Maroc avant d'être consommées en Allemagne ou en Suède...

EMPLOI

Consultation

Afin de proposer en décembre prochain une stratégie destinée à améliorer l'environnement urbain en Europe et à réduire l'incidence des villes sur l'environnement, la Commission européenne lance une consultation du public sur Internet. Cette consultation ainsi que bien d'autres sont ouvertes sur : <http://europa.eu.int/yourvoice>.

Prix des terres viticoles

Pour la première fois depuis 1993, le prix des terres viticoles en AOC a baissé en France de 1,5 %. Le prix moyen des vignes AOC s'élève aujourd'hui à 85 600 €/ha. Seules la Champagne, le Jura-Savoie et la Provence-Corse connaissent des évolutions positives mais qui restent très proches de zéro. Cependant le montant moyen des transactions a augmenté de 4,2% du fait de la hausse de la valeur des bâtiments viticoles. (Source : Safer)

Diminution des surfaces cultivées en bio

Après quelques d'années d'envol des surfaces cultivées en bio, les chiffres de l'observatoire de l'Agence Bio enregistrent pour la première fois en 2004 un recul de 3 % en surface et en nombre d'exploitations. La situation est cependant disparate entre les régions. Celles de l'Ouest sont les plus touchées (-10 %) du fait des difficultés rencontrées par la production laitière. Celles du Sud, aux productions plus diversifiées, s'en sortent mieux. (Biofil n°41, juillet-août 2005)

Pharmacies rurales

Distribuer les médicaments à domicile et impliquer les pharmaciens ruraux dans le maintien des personnes âgées à domicile sont les deux volets de l'expérimentation qui va se dérouler à l'automne dans 19 départements, à l'initiative de la MSA (Mutualité sociale agricole). Le but est d'améliorer l'offre de soins pour les assurés du régime agricole en s'adaptant à l'évolution démographique des zones rurales.

Les présupposés discutables du plan de cohésion sociale

La « bataille pour l'emploi » annoncée par le gouvernement comporte plusieurs fronts. Ministre de l'Emploi, de la Cohésion sociale et du Logement, Jean-Louis Borloo, pense qu'elle commencera à produire des effets au deuxième semestre 2005.

Le front principal est celui de la « réorganisation du marché du travail ». Sa mesure-phare : le contrat nouvelles embauches, qui allonge la période d'essai du salarié jusqu'à deux ans. La logique dont il découle postule que le chômage est pour une bonne part dû aux « rigidités » d'un marché du travail qu'il s'agit de « fluidifier ». En l'occurrence, l'« assouplissement » des conditions d'embauche se traduit surtout par une fragilisation du contrat de travail et par une réduction des droits du salarié. En l'absence de reprise économique, ces mesures pourraient en fait s'avérer contre-productives.

Le deuxième front mis en avant est celui du « traitement social ». Alors qu'il a dans un premier temps supprimé les emplois jeunes et considérablement réduit les crédits alloués aux Contrats emploi solidarité (CES) et emploi consolidé (CEC), le gouvernement multiplie désormais les contrats aidés. La panoplie s'est élargie au Contrat d'avenir, au Contrat d'insertion - Revenu minimum d'activité (CIRMA), au Contrat d'accompagnement vers l'emploi, au Contrat jeune en entreprise, aux « Emplois vie scolaire »... Une telle profusion n'est guère favorable à la lisibilité de l'ensemble et peut même générer quelques doublons. Le Contrat nouvelles embauches vient par exemple concurrencer le Contrat initiative emploi (CIE) : les très petites entreprises seront surtout séduites par le premier, au détriment du

second, pourtant plus favorable à l'insertion des chômeurs de longue durée.

Bâton et carotte

Le troisième front de « la bataille de l'emploi » est constitué par le renforcement des mesures incitatives, voire coercitives. Ainsi, la baisse du chômage de 1 % enregistrée en juillet est largement due à la radiation des fichiers de l'ANPE de près de 35 000 demandeurs d'emploi (les créations nettes d'emplois ne s'élèvent qu'à 25 600). D'un autre côté, les bénéficiaires de minima sociaux et les chômeurs de longue durée qui retrouvent un emploi bénéficieront, pendant un an, d'un complément de revenu mensuel de 150 euros, en plus de la prime ponctuelle de 1 000 euros. Tout ceci n'empêche pas le scepticisme de perdurer, y compris du côté gouvernemental. À l'annonce des chiffres du chômage de juillet, le ministère de l'Emploi a réaffirmé qu'« il convient d'être prudent sur l'avenir ». De son côté, inquiet « des lenteurs qui apparaissent dans la mise en œuvre du plan de cohésion sociale », le Premier ministre a annoncé la constitution d'une « task-force » de parlementaires pour donner un nouvel élan aux dispositifs en faveur de l'emploi. Alors qu'il s'était donné cent jours pour regonfler le moral des Français, la direction prise pose question.

Marc Boulnois (Afip)

ASSOCIATION

La loi Dutreil brade les vide-greniers

Publiée le 3 août au *Journal officiel*, la loi en faveur des PME (dite loi Dutreil) provoque une levée de boucliers chez... les responsables associatifs ! Pour satisfaire les antiquaires et brocanteurs professionnels, son article 21 limite en effet les possibilités pour un particulier de participer à un vide-grenier. Dorénavant, celui-ci ne pourra plus vendre ses objets usagés que deux fois par an et ce uniquement dans une manifestation organisée dans la commune, le groupement de communes ou l'arrondissement où il réside. Il appartiendra aux organisateurs de tenir un registre des exposants, de le faire signer par une

autorité (commissaire de police ou maire) et de le transmettre sous huitaine à la préfecture. Ce n'est pas cette nouvelle contrainte administrative qui effraie le plus les associations, mais plutôt la perspective d'une chute du nombre d'exposants. Pour nombre d'entre elles, la location des emplacements pour les vide-greniers qu'elles organisent représente une ressource vitale. Et, en milieu rural, le fait de devoir se limiter à des exposants locaux ne peut que conduire à supprimer des manifestations. Les sites de vente sur Internet en profiteront. L'animation des villages nettement moins...
A. C.

INITIATIVE

Le plus grand jardin partagé de Paris va fermer ses portes

Le 15 septembre, le «Jardin solidaire» disparaîtra au profit d'un gymnase et d'un parking. Ce lieu convivial a suscité l'éclosion d'une multitude d'activités intergénérationnelles.

Occupant 2 500 m² dans le XX^e arrondissement, le «Jardin solidaire» est né en 2001 à l'initiative d'un jeune plasticien, rapidement soutenu par une poignée de voisins. Ces habitants ont alors transformé une friche située sur un terrain en pente douce et très ensoleillé en un jardin associatif ouvert, riche d'une vingtaine d'arbres et de très nombreuses espèces de plantes, fleurs et légumes : eucalyptus, maïs, tournesols, dahlias, rosiers, capucines, kiwis, figuier... Toujours propriétaire des lieux, la Mairie de Paris l'a reconnu en tant que «jardin partagé» en 2003.

Espace autogéré à vocations diverses

Ce lieu autogéré s'est construit dans la dynamique récente d'émergence de jardins partagés en France, elle-même inspirée des jardins communautaires new-yorkais et québécois. Les jardins collectifs sont ainsi nés du souci d'appropriation collective de l'espace public et d'un besoin d'espaces verts. Leurs vocations sont diverses : favoriser les rencontres et l'animation de la vie d'un quartier, permettre des activités autour d'un potager, maintenir de la biodiversité ou encore contribuer à la lutte contre l'exclusion¹.

Situé dans un quartier populaire et pluri-ethnique, le Jardin solidaire du XX^e arrondissement était ouvert à tous les habitants avec l'ambition de constituer «un lieu de rencontres intergénérationnelles et interculturelles». Cet espace délimité par des barrières était ouvert à des heures et jours précis. Sa gestion et son fonctionnement étaient assurés par des animateurs bénévoles, secondés par des habitants motivés qui proposaient une activité ou, simplement, assuraient la sécurité des plus jeunes enfants. Documentaliste à la ville, Karine s'y improvisait animatrice de quartier et venait presque tous les jours

cf note

pendant l'été. «Avec la fermeture du jardin, les petits vont à nouveau se retrouver dans la rue», glisse-t-elle. Beaucoup des activités mises en place dans ce terrain associatif permettaient de les occuper : jardinage, arrosage, fresques, musique, atelier vidéo, maquillage, goûter... Pour garantir les meilleures conditions d'accueil possibles, l'ensemble du terrain avait été consolidé par une entreprise de travaux publics et toutes les activités faisaient l'objet d'un contrat d'assurance. Le jardin permettait également d'organiser des projections de films en plein air et des concerts, des fêtes familiales ou amicales.

Les initiateurs du lieu souhaitaient en faire «un support d'expériences collective». Cédric Benyouènes-Maynard, trésorier de l'association, regrettait cependant que «les visiteurs restent très "consommateurs" du lieu. Il faut aussi savoir être acteur et participer à la vie du Jardin, du simple arrosage des plantes à l'animation d'une activité.» La démarche participative et la mixité sociale restent difficiles à construire. En avril, dans le cadre d'un sondage organisé auprès de la population du

XX^e arrondissement, 80 % des réponses étaient favorables au maintien du Jardin solidaire. Un collectif d'habitants s'est même créé et a manifesté son incompréhension. Peine perdue. La mairie ne reviendra pas sur sa décision. Comme compensation, elle offre à l'association d'occuper une portion du jardin de Casque d'Or, qui est proche. Mais l'espace proposé est deux fois moins important. Surtout, il est sans âme et situé dans un environnement ingrat. L'heure est à la négociation afin d'obtenir de la mairie au moins un local qui permettrait de poursuivre des activités telles que le soutien scolaire ou des projections de films.

Réticence des élus

Dans un registre plus général, la mairie de Paris propose aux associations animant un jardin partagé de signer une charte «Main verte». La mairie prend alors en charge l'aménagement du terrain (expertise technique, clôture, arrivée d'eau, remblayage) et l'association peut bénéficier d'un soutien méthodologique. Les engagements qu'elle doit prendre en contrepartie apparaissent cependant très contraignants : ouverture restreinte du site, accès au terrain limité à cinq ans.

Les jardins partagés, malgré le besoin croissant d'espaces verts exprimé par les urbains², restent des lieux précarisés car à la fois menacés par la pression foncière et suspects aux yeux d'élus souvent réticents à confier à une association la gestion d'un espace public.

P. L. et C. T.

Pour en savoir plus : www.jardinsolidaire.org.

1. Voir le site «Le jardin dans tous ses états» www.jardinons.com
2. Un sondage réalisé en 2004 montrait que 93 % des Parisiens veulent avant tout davantage d'espaces verts.

30 jardins partagés sont aujourd'hui en activité dans Paris, et plusieurs dizaines sont en projet. Du plus cossu au plus simple, ils illustrent la diversité des vocations des jardins : potager collectif, jardin pédagogique, lieu d'animations artistiques et culturelles. Au Jardin nomade (XI^e), chacun a sa parcelle individuelle dans des bacs surélevés pour permettre aux personnes âgées ou aux handicapés de jardiner assis. Ailleurs, à la Cité Léon-Giraud, un terrain de 400 m² à l'intérieur d'une résidence accueille les habitants et les scolaires qui viennent jardiner.

ENVIRONNEMENT

Saccage en direct

Début juillet, lors de la diffusion de l'émission Koh-Lanta par TF1, près de 7 millions de téléspectateurs ont pu observer des participants tuant, cuisinant et consommant des Puffins Fouquets (*Puffinus pacificus*) de Nouvelle-Calédonie en pleine période de nidification, une espèce fragile et intégralement protégée. La LPO et le WWF, notamment, condamnent de tels agissements, effectués pour satisfaire une certaine forme de «télé-réalité» et ont saisi le Conseil supérieur de l'audiovisuel.

(source : www.lpo.fr)

A bicyclette

Face à la hausse des charges en carburant pour les exploitations agricoles, la FDESA du Pas-de-Calais a décidé d'exprimer sa colère... à vélo, en appelant ses militants à manifester sur deux roues dans les rues d'Arras.

Formation

La plateforme d'ONG Peco organise avec ESAN (European Action Social Network), le Secours populaire français et l'ADICE (Association pour le développement des initiatives citoyennes et européennes), une formation destinée aux associations ayant leur siège dans l'Union Européenne. Cette formation a pour but de faciliter l'utilisation des outils et techniques interculturels, renforcer et encourager la dynamique de travail en réseau, faciliter les partenariats entre des équipes d'ONG de l'Est et de l'Ouest de l'Europe. Du 11 au 16 octobre 2005, à Marly-le-Roi.

Contact : tél : 01 40 61 90 10
comite.peco2@wanadoo.fr.

Gestion de l'eau

L'Association régionale pour l'environnement (ARPE) de la région Provence-Alpes-Côte d'Azur organise les 17^{èmes} rencontres régionales de l'environnement du 27 au 29 septembre à Cavillon (84). Les ateliers-conférences porteront sur les enjeux de la gestion durable de l'eau dans cette région. Voir www.arpe-paca.org.

Loi d'orientation sur l'énergie : l'option nucléaire réaffirmée

Bouclée cet été, la loi d'orientation sur l'énergie définit les objectifs et modalités de la production et de la maîtrise de l'énergie en France. Elle renforce une nouvelle fois la filière nucléaire.

Le 13 juillet, le Parlement a adopté une loi d'orientation sur l'énergie¹. Cette loi se construit autour de quatre grands objectifs à long terme : l'indépendance énergétique du pays, l'assurance de prix compétitifs de l'énergie, la garantie de la cohésion sociale et territoriale par l'accès de tous à l'énergie et, enfin, la préservation de la santé, notamment en luttant contre l'aggravation de l'effet de serre. Pour répondre à ces quatre objectifs, l'accent est mis sur des axes tels que la maîtrise de l'énergie ou la diversification du bouquet énergétique. Pourtant, la loi réaffirme fortement le maintien de l'option nucléaire. Selon l'État, celle-ci répond aux trois premiers objectifs, les questions de santé et d'environnement apparaissant comme déconnectées du nucléaire !

La construction d'un réacteur nucléaire d'un nouveau type, EPR², devient alors un enjeu central. De même la recherche et le développement sur les nouvelles technologies de l'énergie sont cités comme un axe fort, mais apparaissent comme prioritairement tournés vers le nucléaire et l'EPR. La loi néglige le développement des énergies renouvelables, même si elle fixe des objectifs chiffrés à horizon 2010 et 2030 pour ce secteur : couverture de 10 % des besoins à partir de sources d'énergie renouvelables et incorporation

des carburants renouvelables à hauteur de 5,75 %, par exemple.

Le débat national entamé en janvier 2003 sur le projet de loi avait fait apparaître des consensus sur la maîtrise de l'énergie et le développement des énergies renouvelables, mais aussi des divergences sur le nucléaire. Selon Greenpeace³, la principale faiblesse de cette loi réside dans la déconnexion manifeste entre les objectifs affichés et les moyens mis en œuvre. Elle ne dit quasiment rien sur la maîtrise des consommations ni sur la rénovation du parc immobilier (notamment sur les questions de chauffage, lequel contribue pourtant lourdement aux émissions de gaz à effet de serre). L'affichage médiatique du gouvernement sur le développement des énergies renouvelables ne sera pas suffisant pour masquer des questions plus graves. Le futur débat public sur le devenir des déchets nucléaires, annoncé pour l'automne, ne permettra pas de revenir sur une politique générale mais devrait à nouveau pointer les risques que fait naître leur prolifération.

C. M.

1. Cf. synthèse sur www.industrie.gouv.fr/energie.

2. Réacteur européen à eau pressurisée.

3. Voir www.greenpeace.org, mais aussi www.sortirdunucleaire.org.

Alerte à l'ambrosie !

Plante estivale de la famille du tournesol, l'ambrosie à feuille d'armoise est originaire des États-Unis. Cette adventice tend à proliférer en France à partir de la région lyonnaise, où elle est présente depuis un siècle. Des études épidémiologiques ont montré que 16 % des habitants de cette région et 10 % de la population rhône-alpine sont allergiques à son pollen, lequel est diffusé dans l'atmosphère entre la mi-août et la fin septembre. Il en résulte des conjonctivites, des rhinites et même des crises d'asthme. Michel Thibaudon, directeur du Réseau national de surveillance aérobiologique (RNSA), chiffre le coût des soins contre cette allergie à 600 euros par malade, soit 60 millions d'euros pour la seule région Rhône-Alpes.

Débordant de la vallée du Rhône, l'ambrosie est déjà bien présente dans l'Ain, l'Isère, l'Ardèche, la Drôme, la Nièvre, les vallées de l'Allier et de la

Loire, le Centre ainsi qu'en Midi-Pyrénées et en Poitou-Charentes. Elle a aussi été repérée ponctuellement un peu partout en France. Elle se développe dans les intercultures, montant en graines avant la destruction des chaumes, mais également dans les milieux naturels, friches, sur les chantiers ou encore le long des voies de communication. Une meilleure compréhension de sa biologie et une lutte concertée contre sa prolifération constituent des enjeux à la fois agronomiques et de santé publique. Alors que les «rhumes des foins» semblent se multiplier, ce type de «gestion de l'espace» ne concerne pas que les agriculteurs.

Rappelons que, pour les Grecs, l'ambrosie était la nourriture des dieux de l'Olympe, à qui elle assurait l'immortalité...

A. C.

Source : Agrapresse.

En revue

Alternatives économiques

septembre 2005

Sous la pression des critiques que Tony Blair, les écologistes ou encore différents pays exportateurs adressent à la Pac, la réforme qui entre actuellement en vigueur «introduit un début de renationalisation des politiques agricoles». Laurence Estival estime pourtant qu'il est «bien plus logique de conduire la politique agricole au niveau européen. Et s'il faut bien évidemment développer également la recherche, ce n'est pas en sacrifiant la Pac qu'on y parviendra, mais en augmentant le budget de l'Union. Car c'est moins le montant des dépenses agricoles qui fait problème que la faiblesse des autres dépenses communes : le coût de la Pac, rapporté à l'ensemble des prélèvements obligatoires européens, pèse à peine 1%, soit 0,4 % du produit intérieur brut (PIB) européen, alors que l'agriculture contribue pour 2 % à celui-ci. À titre de comparaison, si les États membres décidaient de faire de l'éducation une politique commune, elle pèserait quinze fois plus ! Le vrai débat ne porte donc pas sur l'existence de la Pac, mais sur ses objectifs : "Il faut mettre en place une politique agricole fondée sur des prix rémunérateurs associés à des quotas à la production et au renforcement de la protection aux frontières", propose Jean-Damien Terreaux, de la Confédération paysanne. [...] En gros, faire à l'échelle de l'Europe ce que font les Suisses ou les Japonais chez eux. Mais ce programme rencontre l'hostilité des gros exploitants exportateurs et d'une bonne partie de tous ceux qui, au niveau international, veulent la peau de la Pac.»

Dans ce même numéro d'Alter éco, un grand dossier sur l'euro, «monnaie sans État» dans une Europe monétaire «en manque de projet». Alter éco n° 239 - 12, rue Cap-Vert 21800 Quétigny - site Internet : www.alternatives-economiques.fr - 3,50 € - abonnement un an (onze numéros + quatre hors série) : 45 €.

0,01

Visages du commerce équitable

Le titre de ce film documentaire fait allusion à la part du commerce équitable dans l'ensemble des échanges : 0,01 %. Son approche très didactique et originale nous emmène à la rencontre de producteurs de pays du Sud engagés dans ce type de filière : artisans de Madagascar, producteurs de thé au Sri Lanka, de café et de sucre au Pérou.

Il met en lumière les divers effets bénéfiques des échanges équitables pour les producteurs, de la consolidation de leur organisation collective à la sécurisation financière permettant une amélioration des conditions de travail, sans oublier le développement des villages.

Le film montre en particulier comment se déroulent les discussions et négociations entre producteurs et négociants. Il suit pour cela le directeur d'Alter Eco (société d'importation et de distribution) venu visiter ses fournisseurs. Il s'agit bien de commerce, mais dans des termes sains et transparents. La démarche «équitable» perd son vernis exotique pour se montrer dans sa réalité concrète.

Une version courte de ce film a été sélectionnée pour le festival international de San Sebastian (Espagne). Porté par une association, Fokus 21, il va être diffusé en 2005-2006 dans des salles de cinéma classiques ainsi que dans des circuits militants. Sa présentation par les réalisateurs permettra à ces derniers de tourner un autre film sur l'économie solidaire en France.

Documentaire réalisé par Sandra Blondel et Pascal Hennequin - DV Cam, DV ou DVD - 52 minutes - informations (notamment pour les personnes intéressées par l'organisation d'une projection) : <http://fokus.free.fr> - tél. 01 43 73 80 07.

La Terre

23 août 2005

Yannick Groult juge que la charge de l'UFC Que choisir contre la gestion des Agences de l'eau (TRI 290-291) est «une initiative louable, mais qui ne fait qu'envenimer un débat qui échauffe déjà les esprits.» Alors que l'organisation de consommateurs s'en prend à l'ensemble des maïsiculteurs irrigants, le Mouvement de défense des exploitants familiaux (Modéf) souligne qu'«il n'existe pas une irrigation, mais des irrigations.» Que choisir dénonce en particulier l'illogisme des tarifs pratiqués pour les prélèvements en eau en notant que «la redevance dans le bassin Adour-Garonne s'élèverait à 0,23 centime d'euro par mètre cube. Au contraire, dans le bassin Artois-Picardie, relativement épargné par la sécheresse, l'eau serait taxée à 1,25 centime.» Mais l'Agence de l'eau Adour-Garonne répond que dans cette région, «30 000 agricul-

teurs irriguent par nécessité en prélevant dans les eaux superficielles, renouvelées par les pluies. Dans le bassin Artois-Picardie, 600 agriculteurs pratiquent une irrigation de complément, en pompant presque tous dans les nappes phréatiques, nécessaires pour l'alimentation en eau des populations. La surtaxe notée dans le second cas est donc logique. [...] Au lieu de cette foire d'empoigne, la question de l'eau nécessite un véritable débat public.»

La Terre n° 3171 - 32, rue Jean Jaurès 93206 Saint-Denis cedex - tél. 01 49 22 72 50 - site Internet : www.laterre.fr - 1,90 € - abonnement un an : 92 €.

Partage

juillet-août 2005

Après s'être présenté pendant vingt-deux ans sous un aspect très spartiate, le « mensuel d'information sur le chômage, l'emploi, l'exclusion, le syndicalisme, la

protection sociale, l'économie solidaire... » se convertit au format cahier et au papier glacé. Mais il continue à remplir chaque page afin de pouvoir présenter un maximum d'extraits de livres, d'études récentes et de points de vue originaux. Ça part un peu dans tous les sens, mais la richesse de cette offre fait de Partage, selon le sociologue Robert Castel, «l'une des meilleures sources d'information sur les problèmes de l'emploi et du chômage, sur les débats qu'il entraîne et sur la recherche d'alternatives au chômage et à l'exclusion».

Partage n°181 - 54, rue des Entrepôts 93400 Saint-Ouen - 10 € - abonnement annuel : 65 €.

Eau & Rivières de Bretagne

été 2005

«Depuis le début des années soixante-dix, les pollutions de l'eau sont surtout évoquées au travers du problème des nitrates,

puis, plus récemment, de celui des pesticides. Derrière la pollution par les nitrates se cache celle du phosphore. Les Bretons commencent à en prendre conscience car de nombreux plans d'eau de la région verdissent chaque été et les usages de l'eau y sont de plus en plus souvent interdits.» L'association Eau et Rivières dénonce les méfaits de ce «polluant d'avenir», mais également les actions au bout le bout : «un jour pour l'azote, le lendemain pour le phosphore, le surlendemain pour les pesticides. Alors que les causes principales de toutes ces pollutions sont les mêmes (concentration excessive d'animaux en Bretagne, intensification des cultures), les pouvoirs publics se refusent à voir l'évidence et à mener une politique globale. Pire parfois, comme c'est le cas en matière de traitement des lisiers, les démarches engagées pour réduire un polluant aggravent le risque sur un autre.»

Eau & Rivières de Bretagne n° 132 - Venelle de la Caserne 22200 Guingamp - site Internet : www.eau-et-rivieres.asso.fr - 5 € - abonnement annuel (quatre numéros) : 20 €.

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 : Jean-Bernard Mabilais - Responsable de rédaction : Magali Reinert - Rédaction : Alain Chanard (AFIP), Isabelle Clearc'h (AFIP), Olivier Dulucq (Unadel), Samuel Feret (CIVAM), Thierry Gallerand (AFIP), Geneviève Gibault (CIVAM), Christine Goguel (AFIP), Jean-Yves Griot (CIVAM), Gaël Louesdon (AFIP), Samuel Jaulmes (Celavar), Jean-Bernard Mabilais (ADIR), Bernard Merand (AFIP), Claire Millet, Pauline Lecuit, Marie-Suzanne Rangheard (CIVAM), Christophe Tréhet (ADIR), Catherine le Rohellec (CIVAM), Julien Taunay (CIVAM), Johanne Villegas (AFIP).

Photocomposition et impression : Imprimerie 34, Toulouse

Administration / Rédaction : 2, rue Paul Escudier - 75009 Paris 01 48 74 52 88 - Site internet : <http://www.transrural-initiatives.org> - Mail : transrural@globenet.org

Reproduction autorisée sous réserve de mentionner la source - n°CPPAP : AS 74678 - ISSN : 1165-6156 - Dépôt légal : septembre 2005.

Lecture

90 jeux d'écriture

Faire écrire un groupe

Pierre Frenkiel

Pierre Frenkiel est écrivain, formateur et conseiller d'éducation populaire et de jeunesse. Il s'appuie sur cette triple expérience pour expliquer «ce qui facilite la production de textes», pour poser quelques principes en matière d'aide à l'écriture et pour déployer un très riche éventail de «jeux d'écriture relationnels».

Chronique sociale - 7, rue du Plat 69002 Lyon - collection Savoir communiquer - avril 2005 - 160 pages - 14,50 €.

L'esprit des lieux

Programmer l'interprétation

d'un territoire

James Carter

«L'interprétation est l'art de révéler à tous les visiteurs qui le souhaitent quelque chose de l'ordre de la beauté et de l'émerveillement.» En présentant la traduction d'un ouvrage de l'Écossais James Carter, l'Atelier technique des espaces naturels offre au lecteur français la possibilité de mieux comprendre cette notion d'origine anglo-saxonne d'«interprétation d'un territoire», laquelle «n'est pas de l'information et n'est pas seulement de la communication». Dans le style très pragmatique de nos cousins d'outre-Manche, cet outil explique pourquoi et comment planifier l'interprétation, comment organiser un partenariat, comment mettre au point puis évaluer un programme d'interprétation...

GIP Atelier technique des espaces naturels - 2, place Viala 34060 Montpellier cedex 2 - Cahiers techniques n° 76 - avril 2005 - 96 pages - 20 €.

Les grandes heures de l'agriculture mondiale

Espoirs, succès et menaces

André Neveu

Agronome, économiste et membre de l'Académie d'agriculture de France, André Neveu dénonce tout au contraire «la tentation libérale» qu'attisent notamment les États-Unis, «même s'ils ne s'appliquent pas toujours à eux-mêmes les règles qu'ils imposent aux autres nations». Le tour d'horizon qu'il brosse montre toutefois que «l'agriculture ne joue plus son rôle de stabilisateur social et écologique». Mais, face au potentiel de pays tels que le Brésil, l'Argentine, la Russie ou l'Ukraine, il reste persuadé que «l'agriculture française est toujours capable de s'adapter afin de répondre

positivement aux nouveaux défis qui l'attendent». Éditions L'Harmattan - collection Biologie, écologie, agronomie - avril 2005 - 204 pages - 17,50 €.

Ambition pour l'agriculture, libertés pour les agriculteurs

Institut Montaigne

Le club de réflexion qu'a créé Claude Bébéar, président du groupe d'assurance Axa, pense qu'«aujourd'hui, l'agriculture française a sans doute moins besoin d'une loi que d'un plan d'action capable d'articuler les enjeux nationaux, européens et internationaux». Estimant que «les agriculteurs ne peuvent durablement vivre au

crochet des contribuables», il formule quelques propositions qui ont, à ses yeux, le grand mérite de ne nécessiter qu'un «simple changement d'approche et d'état d'esprit», et donc de n'être «pas coûteuses». En gros, diversifier les fonctions et les débouchés de l'agriculture et fournir «aux plus précaires les conditions d'une sortie digne d'activité» permettraient un retrait des aides publiques...

Institut Montaigne - 38, rue Jean Mermoz 75008 Paris - site Internet: www.institutmontaigne.org - juillet 2005 - 120 pages - 10 €.

À la croisée des pouvoirs

Une organisation paysanne face à la gestion des ressources

Pierre-Marie Bosc

Depuis une trentaine d'années, la baisse persistante de la pluviométrie et la proximité de la mer affectent la riziculture que les Diola ont depuis longtemps implantée en Basse Casamance (Sénégal). Alors que diverses tentatives de réhabilitation des écosystèmes n'ont guère été couronnées de succès, l'ingénieur agronome et docteur en économie qu'est Pierre-Marie Bosc

salue dans cet ouvrage les «résultats significatifs» que le Comité d'action pour le développement du Fogny (Cadef) a enregistré dans l'arrondissement de Sindian.

Créée en 1983, cette organisation paysanne fédère une quarantaine de groupements villageois et de quartier. La dizaine de barrages anti-sel et de retenues d'eau que son action a permis de construire entre 1983 et 1994 «peuvent être considérés comme globalement appropriés par les populations qui en bénéficient. Les digues sont entretenues, les ouvrages réparés et, en cas de destruction importante par une crue, des ressources locales et extérieures (par le biais de l'association) sont mobilisées afin de sauvegarder l'aménagement (...). Les techniques de mise en culture ont été ajustées aux nouvelles conditions de maîtrise de l'eau, et environ 800 hectares de rizières produisent à nouveau, avec des rendements souvent supérieurs à 2,5 tonnes». Le maraîchage a évidemment bénéficié de cette action et les comités locaux les plus anciens impulsent également des opérations de reboisement des versants afin de protéger les vallées de l'ensablement ou appuient des activités de diversification telles que l'apiculture.

Pierre-Marie Bosc analyse les différents facteurs qui expliquent ces réussites. Il note tout d'abord le caractère systémique de l'approche du Cadef : son action cherche à prendre en compte le milieu dans toutes ses dimensions

afin de promouvoir, non pas d'abord telle ou telle technique, mais, plus fondamentalement, une gestion durable des ressources. Dans cette perspective, Pierre-Marie Bosc souligne l'importance de la participation de tous les acteurs concernés. Il ne s'agit pas de diffuser un message élaboré on ne sait où, mais d'inciter ces acteurs à se «façonner progressivement» des réponses adaptées aux

réalités de leur territoire. Pour cela, le Cadef «ne cherche pas à se substituer à d'autres opérateurs mais entretient des relations de partenariat favorisant les processus d'innovation qui répondent aux besoins des populations».

Parmi ces jeux de relations, celles que le Cadef entretient avec les pouvoirs en place sont plus particulièrement décortiquées. Toute la difficulté est de trouver le juste équilibre entre d'une part les gages qu'il faut donner au système coutumier local ou au parti dominant dans le pays et, d'autre part, la nécessaire promotion de nouveaux acteurs. Si «les capacités d'initiative et d'action des femmes et des cadets restent dépendantes de l'adhésion des anciens et des détenteurs de pouvoirs coutumiers au projet dont ils sont porteurs», il n'en demeure pas moins que «l'organisation paysanne favorise l'expression de stratégies collectives d'acteurs sociaux dominés». Par exemple, «en participant et en étant très actives dans les nouvelles instances de concertation (groupements ou comités de gestion des barrages), les femmes utilisent ces lieux pour que les innovations techniques impliquées par les nouvelles conditions d'inondation puissent être adoptées à l'échelle de la vallée». Insensiblement, c'est en fait toute l'organisation sociale du territoire qui se met à bouger.

A. C.

IRD Éditions et Cirad - collection À travers champs - février 2005 - 310 pages - 32 €.

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