

De retour de Porto Alegre


Le Forum social mondial a fait la Une des médias et Porto Alegre a ressemblé, vu d'ici, à la croisette de Cannes avec sa foule enthousiaste et les stars de la politique française... Pourtant la seconde édition du Forum social mondial a confirmé sa place incontournable dans les débats internationaux.

Non pas en marge des sommets, mais de manière autonome, en s'ancrant dans une réalité régionale riche.

Le contexte brésilien comme les initiatives "sociales" de son État le plus septentrional et de la capitale, Porto Alegre, tous deux aux mains du Parti des travailleurs, donnent chair aux débats.

L'actualité de l'Argentine, voisine, en pleine déconfiture économique et sociale, et d'où sont venus de nombreux participants, a également nourri la dénonciation des institutions internationales.

Curieux des idées nouvelles qui y ont émergé et des liens qui renforcent la cohésion des représentants "de la base", Transrural Initiatives a interrogé quelques participants, experts associatifs et militants, dès leur retour.

Les dossiers de l'économie solidaire et de la gouvernance mondiale ont gagné en épaisseur

Interview de Jean-Marie Fardeau, secrétaire général du Comité catholique contre la faim et pour le développement (CCFD).

Tri : Pourquoi êtes-vous allé à Porto Alegre ?

Jean-Marie Fardeau : Nous sommes allés prendre la mesure et participer à la première mobilisation mondiale qui avait la prétention de toucher à tous les aspects socio-économiques. Il y a déjà eu des sommets sur l'environnement, sur la question urbaine, sur les femmes, etc., mais c'est la première fois que tout le monde se retrouvait et de manière suffisamment distante de l'évènement « officiel » (le sommet de Davos-New York) pour donner la priorité aux débats.

Cela a été aussi l'occasion de mobiliser des dizaines d'associations des pays du Sud et de renforcer leur capacité à faire le lien entre ce qu'elles vivent localement et les idées mondiales. Nous avons soutenu la venue d'associations d'Afrique, d'Asie, du Proche-Orient (car elles sont souvent centrées sur leurs problèmes régionaux), du Maghreb et latino-américaines. Il y avait en revanche, dans le Forum, peu d'associations d'Europe centrale et orientale et de l'ex-Union soviétique. Sans doute parce que ces pays n'ont pas trouvé leur place dans

les débats Nord-Sud.

Par ailleurs, le CCFD trouve sa raison d'être dans la constitution de réseaux (et même de réseaux de réseaux) qui ont à la fois une légitimité sociale, une expertise des dossiers et une capacité de mobilisation et d'intervention dans les débats publics. Le FSM a prouvé cette année cette capacité en dépassant les discours idéologiques et la contestation.

Tri : Qu'est-ce qui vous a marqué ?

J.-M. F. : Tout le dossier sur l'économie solidaire a gagné en épaisseur. Les échanges ont permis de faire le lien entre de multiples alternatives au modèle économique dominant. Le FSM a montré que la construction d'alternatives ne se résume pas à des actions prophétiques destinées à rester marginales ou confidentielles. L'économie solidaire peut changer d'échelle et constituer un autre modèle. En matière de commerce équitable, de microfinance, les apports ont été très bons et ont souligné que ces questions que l'on croyait assez françaises étaient largement partagées (par les Italiens, Canadiens, Brésiliens...). L'économie solidaire est devenue une problématique mondiale.

Il me semble aussi que la réflexion a marqué une étape en matière de gouvernance mondiale. Les participants ont acquis une véritable expertise sur le fonctionnement des institutions internationales et ont élaboré des propositions de réforme des organisations internationales et la manière d'exercer un contrôle sur les institutions financières internationales.

Sur une question comme la dette qui nous tient particulièrement à cœur, je retiens la revendication des pays intermédiaires (latinos notamment) pour que l'on prenne davantage en compte la dette qu'ils considèrent illégitime, à l'instar de celle des pays plus pauvres.

Tri : Que ramenez-vous dans votre "besace" associative ?

J.-M. F. : la certitude d'avoir vécu un grand évènement qui fera date. Les mouvements sociaux ont fait leur arrivée sur l'avant-scène. C'est bien sûr l'aboutissement d'un travail de multiples réseaux qui se construisent depuis 10 ou 20 ans sur des problématiques agricoles, urbaines, sociales, environnementales et économiques. Le FSM s'est affirmé comme une force qui n'est contrôlable ni par les politiques, ni par qui que ce soit. Cette force repose sur deux principes inébranlables : la lutte contre les inégalités après 20 ans de libéralisme et le respect de tous les droits. Que des responsables politiques soient venus au FSM est une preuve supplémentaire que l'on a réussi à passer un seuil décisif dans le rapport de forces mondial. On va pouvoir peser sur les débats internationaux même si les pouvoirs politiques et économiques essaieront sans doute de nous considérer là "pour la galerie" sans prendre en compte nos propositions. N'empêche, le FSM est devenu un sérieux trouble-fête.

Tri : Le CCFD va-t-il y puiser des inflexions pour ses orientations de travail 2002 ?

J.-M. F. : Nous avons déjà intégré notre implication dans les grandes conférences internationales et pris en compte l'importance des réseaux mondiaux. Si le FSM avait été un échec, cela aurait refroidi nos ambitions. Mais là, tout s'enclenche sur de bons rails. Cela va accélérer notre mobilisation dans les rendez-vous internationaux qui sont des lieux « énergétiques » pour ceux qui y participent. Les associations présentes (de 131 pays) ont gagné énormément en vivant cette semaine à Porto Alegre. ■

Qui était là-bas...

Le deuxième Forum mondial social aura réuni 50 000 participants. La représentation féminine frôle la parité avec 22 000 femmes présentes. 15 000 représentants de 4 900 organisations sont venus de 131 pays. Par ordre d'importance, les délégations les plus représentées étaient le Brésil, l'Italie, l'Argentine, la France (700 personnes), l'Uruguay et les États-Unis. La forte présence américaine est une nouveauté par rapport à l'année dernière. La médiatisation a été au rendez-vous avec 2 400 journalistes de 48 pays. (source : www.mediasol.org)

On cherchait des contacts internationaux

Entretien avec Céline Trublin, salariée à Agir Ici pour un monde solidaire, association de lobbying sur les relations Nord-Sud.

Tri : Que cherchiez-vous à Porto Alegre?

Céline Trublin : Pour Agir Ici, aller à Porto Alegre était une manière de soutenir symboliquement la construction d'alternatives citoyennes. C'est dans ce cadre que se construisent nos campagnes de pression (cartes postales envoyées aux décideurs politiques et économiques). On cherchait surtout des contacts internationaux car nos campagnes sont pour l'instant franco-françaises. On souhaite leur donner une dimension européenne, et à terme internationale. On attendait aussi du FSM d'approfondir certains des thèmes que l'on suit. Et de voir quelles étaient les problématiques davantage portées par les pays du Sud. Sur ce point, on a été déçu car on s'attendait plus à un débat d'experts, or les conférences du matin

avaient plutôt pour objectif de mobiliser, de sensibiliser sur telle ou telle problématique.

TRI : Revenez-vous avec des convictions, des idées nouvelles ou de nouveaux partenaires ?

C. T. : La diversité des acteurs était impressionnante. C'est relativement récent de voir ensemble syndicats et associations ce qui est porteur d'espoir sur les possibilités d'actions collectives. On repart avec l'envie de traiter des thématiques comme le droit du travail, du syndicalisme. Agir Ici fait du lobbying au Nord et nous sommes finalement assez peu en contact avec des associations du Sud (ou de manière indirecte). Le fait de rencontrer, d'entendre le témoignage de syndicats brésiliens ou d'associations confrontés à des difficultés bien

plus importantes que les nôtres redonne du sens à notre action. En prendre conscience conforte le bien fondé d'Agir Ici. Entendre des témoignages du désarroi et des combats quotidiens de nos partenaires du Sud pour l'accès aux ressources, à l'eau, face la corruption..., autant de thèmes qui font l'objet de campagnes Agir Ici, donne une autre dimension et une certaine urgence, à nos actions. Porto Alegre pose une question aux acteurs du Nord : dans quelle mesure les préoccupations du Sud sont vraiment prises en compte ? On a par exemple peu travaillé autour des conséquences du 11 septembre, or les pays du Sud ressentent le besoin d'estimer la façon dont cet événement a influencé la géopolitique et les relations Nord-Sud. ■

Institutions démocratiques globales, régionales, nationales...

Un atelier intitulé «*Le pouvoir politique et éthique dans la nouvelle société*» s'est interrogé sur les institutions politiques susceptibles de porter les mouvements présents au Forum social mondial. Premier enjeu pour les participants, se définir. La terminologie d'antiglobalisation satisfait certains car elle fait référence à la «*transgression croissante des frontières des États-nations*». Beaucoup se revendiquent comme porteur d'une «*autre forme de globalisation*» qui pourrait être une «*globalisation par là-bas*». D'autres, enfin, appellent à une «*déglobalisation*». Le vocable classe souvent a priori les "anti" parmi les plus radicaux alors que les partisans d'une globalisation alternative, sont plutôt taxés de "consensuels", voire superficiels dans leur critique... Mais refusant de se diviser, les participants acceptent leurs différences et se déclarent prêts à travailler ensemble.

Le débat s'est alors porté sur réduire radicalement ou destituer le pouvoir des institutions de Bretton Woods (FMI, banque mondiale, OMC). Ces institutions peuvent-elles être réformées ou dans quelle mesure faut-il créer de nouvelles institutions transnationales ? L'application du principe démocratique à l'échelle globale qui se traduirait par "un pays une voix" ou "une "personne une voix" signifie-t-il quelque chose ? Un parlement populaire global est-il faisable et même désirable ?

L'éventualité d'un tel parlement mondial ou autre assemblée démocratiquement constituée a suscité des controverses. Certains estiment que les conditions pour établir une démocratie globale n'étant pas remplies, ce projet serait une perte de temps inutile. Elle serait même préjudiciable pour ceux qui estiment que son principe peut être mis en doute, le sys-

tème démocratique ne fonctionnant qu'à une petite échelle. Ils y voient une «*utopie négative*», avec le risque de créer un "Leviathan"¹ global. En revanche, les échelles nationales et régionales comme niveau pertinent pour le combat démocratique fait consensus. Les institutions régionales (Union européenne, Organisation de l'unité africaine, Communauté des Caraïbes...) doivent jouer un rôle important, sachant que celles déjà existantes sont jugées moins "régressives" que les institutions globales. Le principe de subsidiarité est également un point de convergence. Sans justifier une instance internationale, le besoin de règles internationales est réaffirmé notamment en matière de taxations globales et de droits de l'homme... ■

1 - Monstre des mers à plusieurs têtes qui personnifie les puissances hostiles dans les mythologies proche-orientales.

Source-compte-rendu de l'atelier en ligne sur : www.forumsocialmundial.org.br

«J'ai senti cette capacité à construire un autre monde»

Entretien avec Yves Manguy, paysan retraité de Charente, militant de la Confédération nationale pour la défense des semences de ferme (CNDSF)

© Politis

TRI : Quelle a été votre participation au Forum social mondial ?

Yves Manguy : J'ai participé à un séminaire organisé par l'association Holos développement environnement, une association franco-brésilienne, sur le thème : " quelle science pour quel développement, pour quelle société ? ". Je suis intervenu au titre de la CNDSF dans une table ronde sur les responsabilités citoyennes de la recherche scientifique : à quoi sert-elle ? A qui profite-t-elle ? J'ai parlé des conséquences des recherches sur la semence, de la confiscation des droits des agriculteurs.

TRI : Que pensiez-vous en retirer ?

Y. M. : Je pensais que j'allais pouvoir prendre le pouls de ce mouvement mondial de prise de conscience des gens de la domination du commerce par rapport à l'avenir de notre société. J'ai été plus qu'agréablement surpris. J'ai senti une volonté de s'exprimer, mais aussi de rechercher des solutions nouvelles, diversifiées (c'est un élé-

ment clé du débat) et de remettre en cause les solutions actuelles. Cela a renforcé mes convictions acquises en trente ans de militantisme, d'engagement syndical ou autre : le développement, l'harmonisation de la société se fera par le bas, par les acteurs.

TRI : Qu'est-ce qui vous a marqué ?

Y. M. : J'ai été marqué par cette foi, cette détermination à prendre les choses en main. On l'a vu au travers de certains faits concrets. Par exemple, la veille du forum, 250 familles sans domicile ont occupé un immeuble vacant appartenant à une société américaine : cette action montre la détermination à ce que chacun trouve sa place.

TRI : Que rapportez-vous pour ceux qui n'y sont pas allés ?

Y. M. : Ce que j'en ramène tient dans le slogan du forum : " un autre monde est possible " ! J'ai senti cette capacité à construire un autre monde. En ce qui concerne mon engagement

pour la défense des semences de ferme, j'ai pris conscience plus fortement que ce combat a besoin d'être lié aux combats menés contre les OGM. Tous les contacts que j'ai eus montrent que personne n'en veut. Pourtant les multinationales continuent à exercer une très forte pression pour les imposer. Petite consolation : cette année, marquée par la sécheresse, le soja OGM a moins bien poussé que les autres !

Porto Alegre nous donne un coup de pouce pour être encore plus offensif. Je suis encore plus persuadé que les grains de sable que le citoyen met pour bloquer les " bulldozers " de la finance sont utiles. On a en face de nous des moyens sans commune mesure avec les nôtres. Mais l'action " grain de sable " reste déterminante si elle est concertée. Cette rencontre de personnes venant de tous les coins de la planète, et qui, avec des situations extrêmement différentes, posent des questions qui vont dans le même sens, est un signe fort. ■

Point de vue

Alain Desjardins, président d'Accueil Paysan

Alain Desjardin : Je suis allé à Porto Alegre à la demande du secrétariat d'État à l'économie solidaire, dans le cadre d'un accord entre la France et l'État du Rio Grande do Sul sur le tourisme équitable. Je suis président d'Accueil Paysan, un réseau qui pratique l'accueil à la ferme et expérimente un tourisme respectueux des cultures, des identités, intégré à l'économie locale. J'allais y chercher des contacts avec des chercheurs, des enseignants, des acteurs du développement, présenter notre démarche, découvrir les pratiques et envisager des pistes de collaboration.

Ce qui m'a marqué, c'est le festival de couleurs, de tenues vestimentaires, de sourires les plus beaux... Un acte

d'amour collectif. Au-delà des frontières et des rapports Nord-Sud, il y a une envie grandissante de se rencontrer, de dialoguer, de comprendre, pour chercher des solutions. L'état d'esprit de ce rassemblement témoigne d'une humanité retrouvée. Cette tentative de redonner du lien humain est aussi importante que les débats. Avec 150 traducteurs, des milliers de casques, des centaines d'agents d'accueil, toutes les barrières habituelles, de langue, de culture, sautent.

Une ouverture des collectivités brésiliennes

Je retiens, à ma grande surprise, que l'État du Rio Grande do Sul a très bien reçu nos propositions d'un ► p. V

© Les Pénélopes/www.mediasol.org

Atelier Réforme agri

Au Brésil, la réforme agraire s'impose pour deux raisons. Une question de justice sociale, alors que la population pauvre vient grossir les favelas. Ces 20% de chômeurs "urbains" sont considérés comme des paysans sans terre en tant que tel et leur sort est rattaché au projet de réforme foncière demandé par le Mouvement des Sans Terre (MST). Cette réforme s'impose aussi pour une meilleure efficacité économique. Des études agronomiques brésiliennes montrent que la redistribution de terres latifundistes à des familles de paysans multiplie par trois la valeur ajoutée de l'agriculture en quelques années. Ce constat fait relativement consensus parmi les intellectuels brésiliens mais n'est pas

► tourisme équitable. Le FSM nous renvoie aussi beaucoup de questions sur notre fonctionnement, notre façon d'être structuré. Comment faire en sorte qu'il y ait moins d'exclusion ? moins de laissés pour compte, et comment faire en sorte que les gens deviennent acteurs de leur avenir ? J'ai été étonné de voir que la très grande majorité des politiques, enseignants et chercheurs de cet Etat du

Brésil tentent de trouver des réponses à cela. Porto Alegre pose la question de la répartition des richesses, mais s'interroge aussi sur la manière d'amener les gens à assumer des actes qui leur permettent de retrouver leur dignité.

C'est possible ici aussi !

À Porto Alegre, j'ai envie de chercher, de ne pas me décourager, de ne pas quitter ce champ d'investigation,

de continuer à chercher des formes de redistribution des richesses, de partages, de solidarités. J'ai envie de dire à ceux qui s'engagent à mes côtés, à Accueil Paysan, et qui doutent de la possibilité de se battre que non seulement c'est possible, mais que c'est une nécessité ! Porto Alegre a été un bain d'humanité. Si on milite pour un autre humanisme, on trouve là des raisons d'espérer. ■

«Le monde actuel est un peu comme au Moyen-âge...»

Jean-Marie Lacaze est éleveur bio dans le Lot, et a participé à titre personnel au Forum social mondial. Il témoigne.

J'avais envie de participer à ce qui me semble être un grand moment de l'histoire de l'humanité. C'était aussi l'occasion de retrouver Via Campesina et de participer à ses travaux. J'ai eu l'impression qu'un autre monde, meilleur, est en germe, dans les aspirations des gens dans les travaux du FSM et dans les initiatives qui se multiplient un peu partout. Le FSM, ce n'est pas le Sud contre le Nord, mais la mise en question du modèle totalitaire de la mondialisation capitaliste libérale. L'agriculture y tient une place importante, car il s'agit d'une production vitale, que chaque peuple doit pouvoir maîtriser. Et c'est vrai, qu'en tant que paysan, on se sent bien au FSM. Je rapporte une vision plus claire de ce qu'est l'OMC et ce que

miste malais Martin Kohr a bien démonté que l'OMC ne joue pas vraiment le jeu qu'elle impose. Les pays riches et les grandes firmes veulent tout libéraliser, sauf ce qui constitue la source de leur pouvoir et de leur richesse : la maîtrise du savoir, les brevets, les droits d'auteur... La libéralisation du commerce des produits agricoles impose en revanche aux pays du Sud d'importer des produits agricoles, alors que cela déstabilise l'agriculture vivrière locale et rend la population dépendante d'importations qu'elle ne peut souvent pas payer ! Pour nous, les produits alimentaires, l'eau potable, la culture, les services, les médicaments ne doivent pas être du ressort de l'OMC et les pays doivent pouvoir protéger la production locale, son organisation et son développement selon les choix des populations.

J'ai participé à un atelier organisé par le groupe Holos, association franco brésilienne qui travaille sur les formes d'agriculture à mettre en place. Avec eux, nous avons rencontré les paysans d'un village où les terres de latifundias ont été rachetées avec l'aide de l'État du Rio Grande do Sul et mises à la disposition de petits paysans (souvent originaires d'autres régions ou de grandes villes). Ils se sont organisés pour avoir un appui technique et commercialiser leurs produits. Après une première réaction d'hostilité, les habitants du village ont reconnu que cet afflux de nouveaux arrivants a permis de ré-animer la vie locale, de

multiplier par trois l'activité du commerce local, de susciter des projets... En fait, les latifundias ne sont pas des unités de production efficaces économiquement.

Au Brésil, comme en Afrique, que je connais un peu, on a l'impression que le monde actuel est comme au Moyen-âge. D'un côté, les habitants des pays riches qui vivent comme dans un château fort, puissants, privilégiés et protégés ; de l'autre, le reste du monde est pauvre et soumis à tous les risques. Pour notre monde développé, deux solutions sont possibles. On se méfie de l'extérieur ce qui oblige à avoir recours à des mécanismes de protection de plus en plus sophistiqués. Ou bien, comme à Porto Alegre, regarder au dehors, prendre conscience de l'injustice de la situation, des risques croissants qu'elle entraîne pour tous, et chercher à mieux partager les ressources naturelles, scientifiques et humaines dont on dispose.

Du Sud, on ressent bien tout ce qu'il y a d'artificiel et de superflu dans le mode de vie des pays riches. Il nous faudra apprendre à vivre en consommant moins et mieux. La difficulté sera de prendre conscience que par notre consommation, on cautionne un système et que l'on dispose du pouvoir de renforcer ou d'infléchir ce système. Je reviens du FSM avec l'idée que la tâche est immense, parce que la démarche engagée est globale. On ne peut proposer de solutions clés en main, et c'est sans doute un atout. ■

aire

repris par les politiques. Il faut des occupations de terres violentes et même des morts pour que la redistribution se fasse. Elle reste malheureusement ponctuelle et cantonnée majoritairement aux régions où les terres sont pauvres et les infrastructures inexistantes. Et là, même si la productivité est multipliée par dix, le travail agricole ne permet pas d'en vivre. Néanmoins le Brésil est plus avancé sur cette question que d'autres pays d'Amérique latine où la réforme agraire est loin d'être à l'ordre du jour...

D'après les propos de Marc Dufumier, directeur de la chaire "agriculture comparée" de l'Institut national agronomique de Paris-Grignon.

Les Forums continentaux permettront d'aborder des aspects plus concrets

Entretien avec Jean-Pierre Rolland, de l'ONG Solagral ¹

TRI : Solagral a une expertise recon-
nue sur la souveraineté alimentaire.
Que retenir-vous des débats sur ce
thème ?

J.-P. R. : Le débat a porté sur la façon

dont on gère la souveraineté alimentaire dans les organisations internationales. Repense-t-on un lieu spécifique ou modifie-t-on l'OMC ? De fait, l'alternative se pose entre aménager les institutions internationales qui consti-

tuent un cadre existant ou les modifier complètement. Dans l'une ou l'autre option, l'enjeu est de mettre au cœur des politiques agricoles la souveraineté alimentaire.

Les participants sont d'accord pour estimer que les échanges transnationaux sont nécessaires ne serait-ce que parce que certains produits/aliments ne peuvent être fabriqués/produits ailleurs ou sont déficitaires. Mais ils ne sont pas d'accord sur le ou les lieu(x) où doivent se passer les négociations commerciales. Les gens étaient très preneurs des débats. L'enjeu est de formaliser plus les discussions sans pour autant aboutir à une position homogène. Par exemple, au sein de Via Campesina, les latino-américains sont les plus radicaux.

On a le sentiment d'être à une époque charnière. On voit des réseaux d'économistes apporter une parole nouvelle sur le champ économique. Et cette construction se passe dans le calme, dans l'écoute. C'est très stimulant.

Dans la suite du Forum social mondial, des Forums continentaux permettront d'aborder des aspects plus concrets. Par exemple, Solagral va travailler avec le Ropa, dans la perspective d'une conférence pour le développement de l'Afrique qui se tiendra à Abbis-Abeba ce printemps. Le Ropa, réseau des organisations paysannes de l'Afrique de l'Ouest, va proposer une politique agricole régionale pour l'Afrique de l'Ouest fondée sur la souveraineté alimentaire et l'agriculture paysanne ■

1 - 45 bis, avenue de la belle Gabrielle,
 94736, Nogent-sur-Marne cedex.
 Tél : 01 43 94 73 33 - www.solagral.org

Agenda des mouvements sociaux

2002

- 8 mars ■ journée internationale de la femme.
- 17 avril ■ journée internationale de la lutte paysanne.
- 1^{er} mai ■ fête du travail.
- 7 octobre ■ journée mondiale des sans abris.
- 12 octobre ■ l'appel des exclus-es.
- 16 octobre ■ journée mondiale de l'alimentation.

D'autres mobilisations globales seront organisées :

- 15-16 mars ■ Barcelone (Espagne), sommet des chefs d'Etat de l'Union européenne.
- 18-22 mars ■ Monterrey (Mexique), conférence des Nations unies sur le financement du développement.
- 1^{er} mai ■ journée internationale d'action contre le militarisme et pour la paix.
- 17-18 mai ■ Madrid (Espagne), sommet des chefs d'Etat d'Amérique latine, des Caraïbes et de l'Europe.
- Mai ■ réunion annuelle de la banque asiatique de développement à Shangai (Chine).
- Fin mai ■ préparation de Rio + 10, Jakarta (Indonésie).
- 8-13 juin ■ Rome (Italie), sommet mondial de la Fao sur l'alimentation.
- 21-22 juin ■ Séville (Espagne), sommet des chefs d'Etat européens.
- Juillet ■ Toronto et Calgary (Canada), sommet du G8.
- 22 juillet ■ campagne américaine contre Coca Cola.
- Fin août ■ Johannesburg (Afrique du Sud), Rio + 10.
- Septembre ■ sommet Asie-Europe (ASEM), Copenhague (Danemark).
- Octobre ■ Quito (Equateur), forum continental social, «Une nouvelle intégration est possible» .
- Novembre ■ La Havane (Cuba), deuxième rassemblement des Amériques contre l'Alca
- Nov-décembre ■ Mexico (Mexique), conférence ministérielle de l'Omc.
- Décembre ■ Copenhague, sommet des chefs d'Etat européens.

2003

- Fin janvier ■ Porto Alegre (Brésil), troisième Forum social mondial.
- Avril ■ Buenos Aires (Argentine), sommet des chefs d'Etat de l'Alca.
- Juin ■ Thessalonique (Grèce), sommet des chefs d'Etat européens.
- Juin ■ France, sommet du G8.
- Rencontres annuelles de l'Omc, du Fmi et de la Banque mondiale, nous seront présents !

(source : agenda proposé dans l'appel lancé par les mouvements sociaux réunis à Porto Alegre
<http://www.mediasol.org>)

La souveraineté alimentaire plébiscitée

Extraits du compte rendu de la conférence sur la souveraineté alimentaire, tenue à Porto Alegre le 02/02/2002. Texte intégral disponible sur : www.forumsocialmundial.org.br

Diagnostic :

La faim et la malnutrition ne sont pas le résultat de la fatalité, il ne s'agit pas non plus d'un problème géographique, ni de phénomènes climatiques défavorables, bien que tout cela peut avoir une certaine influence. Elles sont le résultat de l'exclusion de millions de personnes de l'accès aux biens et aux ressources de production comme la terre, la forêt, la mer, l'eau, les semences, la technologie ou la connaissance. Ce sont avant tout les conséquences des politiques économiques, agricoles et commerciales à l'échelle mondiale, régionale et nationale imposées par les pouvoirs mondiaux et leurs corporations transnationales. (...)

Le rythme de concentration du marché agricole international au sein de quelques entreprises multinationales s'est accéléré, augmentant directement la dépendance et l'insécurité alimentaire de la majorité des peuples.

Le processus d'intégration verticale du secteur alimentaire n'a pas de précédent dans l'histoire des fusions industrielles. Les 10 entreprises majeures de chaque branche contrôlent 84% du marché mondial des agrochimiques, 60% du marché mondial vétérinaire, 48% du marché mondial pharmaceutique et 30% du marché mondial des semences.

Cinq de ces grandes corporations sont présentes simultanément au sein des quatre branches productives signalées (Monsanto, Syngenta – fusion de Novartis et Astra-Zeneca, Dupont, Dow Chemicals et Aventis). Ces cinq entreprises réunies contrôlent la totalité des semences transgéniques du monde et l'une d'elles, Monsanto, a vendu 94% des graines transgéniques plantées jusqu'à l'an 2001. (...) Avec les politiques néolibérales, la faim et la malnutrition grandissent, non pas par absence d'aliments, mais par manque de droits.

Définition :

On entend par souveraineté alimentaire le droit pour les peuples de définir ses propres politiques durables de production, transformation, commercialisation, distribution et consommation d'aliments, garantissant le droit à l'alimentation pour toute la population, tout en se basant sur la petite et moyenne production, en respectant ses propres cultures, la diversité des modes de production et commerce des paysans, pêcheurs et indigènes, et la gestion des espaces ruraux dans lesquels la femme occupe un rôle fondamental. La souveraineté alimentaire doit se fonder sur des systèmes diversifiés de production basés sur des technologies écologiquement durables.

Via Campesina

Via Campesina est un mouvement international qui coordonne des organisations paysannes de petits et moyens producteurs, de travailleurs agricoles, de femmes rurales et de communautés indigènes d'Asie, d'Afrique, d'Amérique et d'Europe. C'est un mouvement autonome, pluraliste, indépendant de tout courant politique ou économique. Via Campesina est née en avril 1992 et a pour stratégie d'articuler et de consolider ses membres (70 environ), d'influencer les centres de décisions économiques et politiques pour réorienter les politiques agricoles et économiques qui affectent les petites et moyennes exploitations ; de renforcer la participation des femmes ; de formuler des propositions dans les domaines de la réforme agraire, de la souveraineté alimentaire, du commerce et des investissements...

Secretariat : Tegucigalpa, MDC - Honduras, C.A. - Apdo. Postal 3628 - Tel. No. + 504-2394679 - Fax No. + 504-2359915- mail: viacam@gbm.hn site : www.viacampesina.org.

Parmi les propositions identifiées citons :

- Reconnaissance du droit à l'alimentation comme un droit humain fondamental.
- Accès équitable aux ressources productives, principalement à la terre, à l'eau et aux forêts, ainsi qu'aux moyens de production, de financement et de formation.
- Développement et promotion de systèmes alimentaires durables.
- Ratification et application du Pacte sur les droits économiques, sociaux et culturels adopté par l'Assemblée Générale des Nations Unies en 1996.
- Défense du droit des peuples à l'alimentation. Adoption par les Nations Unies d'une Convention mondiale sur la souveraineté alimentaire et le bien-être nutritionnel.
- Refus de quelconque ingérence de l'OMC dans l'alimentation, l'agriculture, la pêche et les politiques nationales qui les régulent.
- Création d'une Cour internationale d'appel indépendante de l'OMC.
- Interruption immédiate des pratiques commerciales, appliquant des subventions pour la productions et des subsides pour les exportations.
- Interdiction de la biopiraterie et des brevets sur les êtres vivants.
- Interdiction de l'expérimentation d'OGM à ciel ouvert, ainsi que l'interdiction de sa production et commercialisation jusqu'à ce que l'on puisse connaître avec assurance sa nature et ses impacts, en appliquant strictement le principe de précaution.
- Reconnaissance du rôle fondamental des femmes dans la production, la récolte, la commercialisation et la transformation des produits de l'agriculture et de la pêche ainsi que dans la préservation et reproduction des cultures alimentaires des peuples. ■

Trois forums mondiaux en un : social, parlementaire et des collectivités

Entretien avec Jean-Michel Marchand, député Vert du Maine-et-Loire et maire de Saumur.

TRI : Avec quelle casquette êtes vous parti à Porto Alegre ?

Jean-Michel Marchand : Les trois. En tant que membre de la délégation de Guy Hascoët au Forum social pour avancer sur les questions d'économie sociale et solidaire, en tant que maire de Saumur pour participer au Forum des collectivités locales et en tant que député pour le Forum mondial parlementaire, forum à l'initiative des députés européens.

TRI : Quels sont les points forts de ces trois forums ?

J.-M. M. : Le secrétariat d'État à l'économie sociale et solidaire a signé des conventions de partenariat sur des circuits de commercialisation solidaire. Nous avons visité des coopératives artisanales. Elles représentent 39 000

emplois pour l'État du Rio Grande do Sul.

Un autre temps fort du FSM a été la participation aux ateliers sur l'économie sociale et solidaire, où l'on a réfléchi aux moyens de rendre maître de leur production, les producteurs des pays pauvres et émergents. Concrètement, pour l'État du Rio Grande do Sul, l'enjeu est d'obtenir un label " sans OGM ", puis de développer l'agriculture biologique, pour laquelle les débouchés à l'exportation sont nombreux. La France, par exemple, importe 80% de ses céréales biologiques.

Le Forum des parlementaires a abouti à arrêter deux positions communes. La première condamne toute agression (dans le cadre de l'après 11 septembre) et demande l'arrêt du conflit au Moyen-Orient et la reprise des négocia-

tiations. La deuxième porte sur l'annulation de la dette du tiers-monde, sous-condition d'une réattribution à des budgets sociaux (santé, éducation). Le témoignage d'une représentante africaine m'a fait réaliser que certains pays avaient déjà remboursé l'équivalent de 5 fois leur dette sans venir à bout des intérêts.

Les échanges avec les maires brésiliens présents ont surtout porté sur les questions de démocraties participatives et plus particulièrement sur le budget participatif. A Porto Alegre, celui-ci est débattu et délégué dans deux cadres : un cadre géographique, au sein des 16 quartiers de la ville et un cadre thématique (aménagement, culture, loisir...).

Une tension entre l'approche réformiste ou celle qui privilégie la rupture

«Solagral travaille en réseaux et toute la signification de Porto Alegre étant de mettre en réseau, notre participation allait de soi», estime Pierre Hubbard. Échos à son retour.

Pierre Hubbard : À Solagral, je m'intéresse au volet social des rapports Nord-Sud : commerce équitable, impact social des politiques d'ajustement structurel, responsabilité sociale des entreprises, clause sociale dans les accords de libre échange, codes de bonne conduite, etc. Le fait de se retrouver à Porto Alegre a paradoxalement permis de mieux dialoguer avec les autres acteurs français impliqués dans ces thématiques, notamment ceux du commerce équitable et avec des syndicalistes français. D'ailleurs, le fait qu'il s'agisse d'un forum, c'est-à-dire un processus destiné à évoluer où il est bien clair qu'il n'y aura pas d'affichage final unique, a permis de délier les langues. A propos des débats auxquels j'ai assistés, je note qu'il y a toujours une tension sous-jacente (transversale aux différentes thématiques de la régulation internationale)

entre une approche réformiste et une approche qui privilégie la rupture. C'est une tension même si au fond, j'estime que l'on peut travailler à la réforme et avoir pour objectif à terme de transformer radicalement les institutions internationales. Ainsi, sur le diagnostic, les participants sont tous d'accord mais dans l'élaboration de propositions, il y a un clivage entre ceux qui veulent faire table rase du passé et les réformistes qui s'accrochent plus facilement de certaines défaillances dans la régulation internationale, comme par exemple tolérer un certain degré de corruption des dirigeants ou de lobbying des multinationales auprès des institutions internationales.

J'ai ressenti cette même tension dans le clivage entre les syndicats et le mouvement social. Le Forum social mondial est né à l'initiative d'acteurs du mouvement social (dont Attac-

France) et de syndicats du Sud comme le Mouvement des sans terre. Mais globalement, le syndicalisme international est dominé par les syndicats du Nord, qui sont plutôt réformistes. Il y a une certaine rivalité, presque une "guerre froide", entre les mouvements sociaux et les syndicalistes. Ces derniers estiment d'ailleurs que la question sociale relève de leurs compétences puisqu'ils représentent les salariés des entreprises. L'objectif est de montrer que la question sociale se pose à la fois à l'intérieur et à l'extérieur de l'entreprise. Par exemple l'explosion de l'usine AZF à Toulouse a des conséquences pour les salariés d'AZF mais aussi pour le voisinage...

Ce sera sans doute l'enjeu du prochain forum de Porto Alegre : trouver des stratégies d'alliance ou un partage des rôles entre mouvements sociaux et syndicalistes.