

Transrural

INITIATIVES

DOSSIER **Longue vie
aux circuits courts**

p I à VIII

Les nanotechnologies malgré nous

Après les OGM, voici les OAM (organismes atomiquement modifiés), mais aussi les nanoparticules, les nanoadditifs ou les nanocapsules. Ils sont déjà présents dans les produits de consommation courante mais échappent à toute législation.

Inauguré le premier juin 2006 à Grenoble entre manifestation officielle et manifestation d'opposants, le Minatec est un centre de recherche sur les nanotechnologies doté d'un solide budget de 193 millions d'euros, «*qui a pour ambition de devenir le pôle d'innovation et d'expertise majeur en Europe pour les micro et nanotechnologies*».

Les nanotechnologies regroupent un ensemble de processus qui permettent d'intervenir sur la matière vivante ou inerte au niveau de l'atome, c'est à dire à l'échelle du milliardième de mètre (nanomètre – un virus mesure 50 nanomètres, un cheveu 30 000 nanomètres). De façon artificielle, ces processus réorganisent entre eux des atomes, sans changer de substance, pour obtenir des «nanoparticules» qui s'agencent entre elles avec des propriétés nouvelles, parfois spectaculaires. Par exemple, le carbone sous forme de graphite est tendre et malléable, mais les nano-

tubes de carbone obtenus par ces techniques peuvent former un matériau cent fois plus résistant et six fois plus léger que l'acier. Ces découvertes, qui datent de la fin des années 1980, ont ouvert la porte à des applications dans la plupart des secteurs de l'industrie : automobile, électronique et communication, pharmacie, énergie et environnement. Soutenue par d'énormes investissements publics autant en Europe qu'aux États-Unis et au Japon (près de 5 milliards de dollars par an), la recherche s'est fortement développée et de nombreux brevets ont déjà été déposés. Pourtant, malgré ou à cause de ce succès, de nombreuses voix s'élèvent pour s'inquiéter de la toxicité de ces particules qui par leur taille infime peuvent circuler au travers des cellules et des tissus des organismes vivants. Des études ont montré qu'elles provoquent des réactions inflammatoires et des anomalies cellulaires : des rats ayant inhalé

**Absence d'étude
de risques
et de cadre
réglementaire**

SOMMAIRE

Société

Les nanotechnologies malgré nous p. 1

Politiques rurales

Fonds social européen pour 2007-2013 p. 2

En route pour les Pôles p. 2

Energie

Manifeste pour un avenir énergétique sobre p. 3

Agriculture

L'ambition des grandes cultures françaises p. 4

Europe

Suites du Forum social européen p. 4

Individualistes les paysans polonais ? p. 5

Initiatives

Le festival des créatifs p. 6

En revue

www.latribune.fr p. 7

Lecture

Conseiller en agriculture p. 8

> suite p. 2

SOCIÉTÉ

(suite de la page 1)

des nanotubes de carbone se sont retrouvés avec les mêmes poumons que les victimes de l'amiante.

L'ONG les Amis de la Terre aux États-Unis a publié en mai 2006 un rapport alarmiste sur l'utilisation de nanoparticules dans les produits solaires et cosmétiques accusant les industriels du secteur de prendre leurs clients pour des cobayes. Or, on dénombre déjà sur le marché plus de 700 produits de grande consommation contenant des nanoparticules dont des aliments. Par exemple des limonades, des jus de fruits et des margarines contiennent des caroténoïdes (pigments oranges) modifiés par nanotechnologie, ce qui augmente leur durée de conservation. Aucune étude d'inocuité n'a été réalisée sur ces produits. *«Avec les nanotechnologies nous voyons se reproduire tous les problèmes liés aux OGM, mais à la puissance dix : absence d'étude de risques et de cadre réglementaire, promesses mirobolantes d'où inertie du politique face aux industriels, ruée sur les brevets et confiscation de la matière inerte et vivante, exclusion complète du citoyen et absence totale de débat et de*

transparence!» explique Christian Berdot des Amis de la Terre France dans un communiqué de presse.

Un «nanoforum» européen

C'est ainsi qu'on apprenait récemment qu'en Allemagne un nettoyeur ménager à base de nanoparticules avait été précipitamment retiré du marché pour avoir déclenché des phénomènes de détresse respiratoire chez 97 consommateurs. L'Europe toutefois commence à se poser des questions. Fin mai, les membres du «nanoforum» débattaient sur le thème «nanotechnologies et environnement» et sur la nécessité d'une réflexion sur leur usage et leur dispersion. On avance, on avance, on avance...

M.-S. R.

Pour en savoir plus.. www.piecesetmaindoeuvre.com Groupe grenoblois qui lutte contre l'implantation du Minatec et des nanotechnologies en France; www.etcgroup.org - ONG canadienne qui publie de nombreuses études sur les nanotechnologies. www.lesamisdelaterre.org - ONG internationale qui a publié un rapport sur les risques des nanotechnologies. www.cap21.net - L'association de Corinne Lepage propose un débat sur les nanotechnologies. www.futura-sciences.com pour connaître la liste des produits de consommation contenant des nanoparticules.

POLITIQUES RURALES

En route pour les Pôles...

Le gouvernement vient de faire connaître la listes des 175 pôles d'excellence rurale qu'il a finalement retenu, dans une première vague. Cet appel à projets, lancé au printemps, visait à accompagner les territoires ruraux, dans la même dynamique que celle initiée par les pôles de compétitivité. L'annonce des résultats a fait quelques émules. Alors que le comité interministériel avait retenu 120 dossiers, les cabinets ministériels en ont rajouté une quarantaine, le comité national de sélection, composé d'élus et de personnalités qualifiées une dizaine et le Premier ministre quinze de plus. De quoi se rappeler aux bons souvenirs de quelques élus ruraux...

Il faut toutefois souligner que les territoires ruraux furent nombreux à répondre. Pas forcément croyants mais assurément pratiquants ! On ne peut que leur donner raison. Quand les caisses du développement rural sont vides, il y a quelque malice à saisir ce type d'opportunités. Attention toutefois, l'État mettra moins d'un quart des budgets nécessaires à la réalisation de ces projets.

O. D.

<http://poles-excellence-rurale.diact.gouv.fr>

POLITIQUES RURALES

Le Fonds social européen pour 2007-2013

Le Fonds social européen a vu ses règles de mise en œuvre modifiées, au profit des enjeux de compétitivité des territoires.

Dans la politique de cohésion pour 2007-2013, le Fonds social européen (FSE) n'alimentera que les programmes de l'objectif «compétitivité régionale et emploi». Jusqu'à présent, le FSE abondait plusieurs dispositifs parmi lesquels l'initiative communautaire Equal (lutte contre les discriminations dans le marché du travail), l'objectif 3 (modernisation des systèmes d'éducation, de formation et d'emploi) et les objectifs de soutien aux territoires défavorisés. Plus de 80% de ses crédits seront déconcentrés. Les préfets de Région, avec les présidents de conseils régionaux, sont donc chargés de l'élaboration des volets déconcentrés de ce programme. Au

Conseil européen du 17 décembre dernier, l'enveloppe pour l'objectif «compétitivité régionale et emploi» a subi une baisse très significative puisque les ressources finalement allouées sont de dix milliards d'euros inférieures à ce qu'avait été initialement proposé. En France, cette baisse se traduit par une enveloppe FSE de 3,98 milliards pour la période 2007/2013 (au lieu des 5,2 milliards sur 2000/2006). Sur cette enveloppe, 700 millions seront gérés nationalement et 3,3 milliards seront déconcentrés au niveau national. La France, qui doit faire valider son programme FSE par la Commission d'ici à la fin du second semestre 2006, répartira l'enveloppe entre les

régions selon les critères de la Commission tout en veillant à ce que la baisse des dotations par région n'excède pas 40% pour le FSE.

Intéressé par ces questions, le secteur associatif s'est fortement mobilisé sur la question. Tant sur «le retour à l'emploi», que sur «la lutte contre la discrimination» ou «l'insertion professionnelle», les associations sont expressément mentionnées. Un dispositif du type «10B» - soutien aux microprojets associatifs - devrait être reconduit dans le prochain programme.

S. J.

Pour plus d'informations, voir : www.diact.gouv.fr.

1. Fonds européen de développement régional.

ÉNERGIE

Manifeste pour un avenir énergétique sobre

Parsemé d'exemples chiffrés secteur par secteur, le nouveau scénario énergétique de l'association négaWatt rend réaliste le doublement de l'efficacité énergétique et la stabilisation de la consommation.

Fin 2005, les 110 experts et praticiens de l'association négaWatt sortaient une nouvelle version de leur scénario de réorientation de la politique énergétique de la France, *«Manifeste pour un avenir énergétique sobre, efficace et renouvelable»*. Ils affinent les voies crédibles et opérationnelles pour tenir *«l'objectif d'une division par quatre de nos émissions de gaz à effet de serre d'ici 2050»*¹.

Pragmatique, l'approche entend éviter les pièges de l'incantation confinant souvent à la non décision, ou de la croyance en une *«hypothétique rupture technologique»*... *«conduisant tout autant au statut quo. Les scénarii proposés sont basés sur trois principes»* complémentaires et indissociables *«dont deux visent à maîtriser la demande d'énergie : contre l'«ébrété énergétique» la «sobriété [pour] réduire les gaspillages par des comportements rationnels et par des choix individuels et sociétaux» ; «l'efficacité énergétique pour réduire les pertes lors du fonctionnement et à l'exploitation [des systèmes mis en place]». Enfin, l'utilisation maximale des «énergies renouvelables (...) bien réparties et décentralisées».*

«En 2050 la France du scénario négaWatt ne retourne pas à la bougie : elle double l'usage de

l'électricité, tout en stabilisant sa consommation», souligne négaWatt qui intègre dans ses prévisions des facteurs peu favorables à la diminution des besoins, tels que l'augmentation de la population et de l'urbanisation. La force du scénario «négaWatt» réside dans

«En 2050 la France du scénario négaWatt ne retourne pas à la bougie»

sa posture méthodologique : face au «scénario tendanciel», le scénario négaWatt considère que la demande *«n'est en rien exponentielle, comme le laisse croire les analyses productivistes»*. Au contraire. La quantité de matières premières énergétiques non renouvelables consommées peut très largement diminuer : le potentiel d'économie serait de *«64% de la consommation tendancielle d'énergie primaire !»*. Pour enclencher cette révolution énergétique, les «négaWatt» privilégient deux grands axes stratégiques : la décentralisation - *«la chaleur perdue par les machines thermodynamiques» (centrales thermiques, moteurs de véhicules) représente (...) près de la moitié des consommations d'énergie primaire aujourd'hui»* -, et le renouvellement des équipements pour plus d'efficacité, tant du côté de la production (éolien, photovoltaïque, «bouquets énergétiques», etc.), que du côté de la consommation (réhabilitation des logements,

renouvellement du parc automobile, des outils industriels, etc.).

Sortir d'une logique suicidaire

Les «négaWatt» entendent ainsi remettre en cause *«le dogme longtemps réputé intangible : les besoins augmentent toujours, il faut donc produire toujours plus pour pouvoir consommer toujours plus.»* Cette logique est proprement suicidaire car elle rend *«incongrue»* une évidence : *«la notion même de limite physique»* de la planète, de ses ressources, des capacités de recyclage biologique des émissions de toutes nature (gaz, déchets, etc.) produite par l'activité humaine.

G.L.

Courant alternatif

«Avec les 3 milliards d'euros prévus pour le prototype de réacteur nucléaire EPR, que pourrait-on faire dans la région "Grand Ouest" de la France, dans le domaine de la maîtrise de la demande d'énergie et des énergies renouvelables, et pour l'emploi ?» Le Réseau Sortir du nucléaire a chargé les experts du bureau d'étude «Les 7 Vents du Cotentin» de se pencher sur cette question. Les résultats de leur étude montrent clairement qu'une alternative est possible.

Document complet sur www.sortirdu-nucleaire.fr ou sur demande à *Sortir du nucléaire*, 9, rue Dumenge 69317 Lyon Cedex 04 (12 €).

BILLET

Campagnes

L'annonce de la candidature de José Bové à la présidentielle ne devrait pas changer beaucoup le paysage politique français alors que ni la LCR ni les Verts ne semblent disposés à jouer le jeu d'une candidature unique. En revanche, elle agite les syndicats agricoles à six mois des élections aux chambres d'agriculture. La Confédération paysanne a anticipé la déclaration de son ancien porte-parole en annonçant dans un communiqué qu'elle *«réaffirme son indépendance en tant que syndicat et ne soutiendra aucune candidature, qu'elle soit ou non issue de ses rangs.»* Cette mise à distance n'a pas empêché ses adversaires de faire des gorges chaudes du nouveau coup d'éclat de son médiatique ex-leader. La FNSEA ose un *«Les liens entre politique et syndicalisme sont-ils souhaitables, sont-ils souhaités ? Non»* très malvenu de la part d'une organisation qui a longtemps alimenté le ministère de l'Agriculture. La Coordination rurale, quant à elle, n'en perd pas une miette renvoyant dos à dos les deux syndicats dans une formule théâtrale : *«les paysans ne sont pas des marchepieds»*.

Protéines fertiles

L'Europe autorise depuis peu l'utilisation des protéines animales (issues des abattoirs, conserveries de poissons et boucheries) dans les engrais. Ce recyclage est un débouché pour des co-produits aujourd'hui incinérés suite à l'interdiction des farines animales. La France en produit 220 000 tonnes par an. La réintroduction des farines de poisson dans l'alimentation animale pourrait également être prochainement à l'ordre du jour.

Forêts publiques européennes

Une association des forêts d'État européennes (EUSTAFOR) a vu le jour en mai dernier. Elle doit contribuer notamment à la sécurisation de l'approvisionnement en bois en Europe, à l'utilisation accrue de la biomasse forestière comme source d'énergie renouvelable, à la mise en œuvre du protocole de Kyoto dans les forêts d'État. La forêt recouvre 36% de la superficie de l'Europe, soit environ 160 millions d'hectares.

Harassée

La Confédération paysanne s'est déclarée «stupéfaite» de la composition du nouveau conseil d'administration des haras nationaux où elle n'est plus représentée. «M. Cannelle, mandaté par l'association France Trait, et représentant de la Confédération paysanne, n'y figure plus, alors qu'on peut y trouver le Président de la FNSEA, ou encore le Président du Groupe Suez, dont le lien direct avec l'activité équine reste à démontrer», s'étonne le syndicat qui demande au ministère de l'Agriculture de revenir sur cette décision. (Communiqué)

«Le vin et ses dangers»

Le sujet de dissertation proposé aux candidats au baccalauréat technologique dans le département du Gard, «Le vin et ses dangers», tourne au vinaigre. Le ministre de l'Agriculture, Dominique Bussereau, a qualifié vendredi ce choix d'«erreur grave» : «Il y aura, après une enquête qui est en cours, des sanctions contre les responsables». Les dangers affluent décidément de toutes parts...

AGRICULTURE

L'ambition des grandes cultures françaises

Les syndicats de grandes cultures rêvent encore de productivité, brandissant OGM, remembrement et mécanisation high tech.

Les trois sections de la FNSEA spécialisées dans les grandes cultures ont annoncé leur rapprochement au Sommet du végétal du 13 au 15 juin à Paris. Orama, qui signifie rien de moins que «nouvelle vision» en grec, est le nom de l'union de l'AGPB (producteurs de blé), l'AGPM (producteurs de maïs) et la Fop (producteurs d'oléoprotéagineux). Les céréaliers français veulent ainsi affronter unis le défi d'une agriculture mondialisée, de moins en moins soutenue par la Politique agricole commune. La fin des subventions aux exportations en 2013, l'ouverture des frontières et le changement climatique entre autres fournissent des arguments aux représentants des grandes cultures pour imposer la vision d'une agriculture productiviste orientée vers l'exportation et vers les valorisations énergétiques. Car les acteurs d'Orama n'y vont pas par quatre chemins pour justifier une agriculture conquérante. «Les champions de la compétitivité sont les Argentins et les Australiens qui produisent 2000 à 3000 tonnes par actif. Nous en sommes à 1000 en France», explique Valérie Leveau d'Arvalis¹. Comment multiplier la productivité par deux ou trois ? Arrêter d'«ajouter des contraintes environnementales» selon les termes du pilote du groupe de travail «environnement» d'Orama, lever les interdictions sur les semences insecticides (Gaucho, Régent), développer les OGM, sans oublier le remembrement, la mécanisation...

Ceux qui attendent la révolution environnementale de l'agriculture n'ont qu'à bien se tenir. Outre l'audace des syndicats de grandes cultures, la crédibilité économique de leur scénario laisse sceptique.

Des perspectives de marchés ?

Certes, à court terme, le recouplage partiel des aides aux grandes cultures peut inciter à produire du blé dur en France quand certains États membres auront découplé de l'activité de production leurs soutiens aux cultures arables. Mais combien de temps cela durera si le découplage total s'applique dans l'Hexagone dans quelques années ?

Le débouché des biocarburants avec la filière diesel, notamment, semble prometteur pour les producteurs de colza, car il faudra bien alimenter les usines de trituration. Mais les prix couvriront-ils les coûts de production ? Plusieurs études récentes concluent en effet sur une rentabilité économique inférieure à celles affichées par les tenants de la filière des biocarburants.

Une majorité de céréaliers français sait pourtant bien qu'ils ne pourront pas devenir compétitifs face aux Brésiliens ou Argentins sans l'aide de la puissance publique.

S. F.

1. Agra Presse Hebdo, 19 juin.

EUROPE

Suites du Forum social européen

Le Forum social à Athènes portait sur les questions européennes.

Le dimanche 7 mai s'est achevé, à Athènes, le Forum social européen (FSE), cru 2006. À ceux qui prédisaient l'essoufflement inéluctable de ce genre de rencontre, les quelque 30 000 participants ont apporté un démenti, même si ces chiffres restent en dessous de ceux enregistrés à Londres ou à Paris (50 000 participants à chaque fois). Au-delà de cette moindre mobilisation, ce quatrième FSE a su montrer son point fort : la présence importante de délégations venues de Turquie, des Balkans et des pays de l'Est, y compris la Russie (à la différence des forums précédents marqués par une grande participation d'européens de l'Ouest).

Autre point de rupture : loin de la monomanie des débats anti-guerre du forum londonien, la priorité a été, cette fois, donnée à la multiplicité des thématiques, avec en toile de fond la problématique de la

construction européenne. L'accent a ainsi été mis sur la réforme des institutions européennes, la privatisation des services publics ou la précarité croissante. Notons enfin la création d'un réseau «services publics», qui a adopté une déclaration spécifique et un programme de travail et d'initiatives. Quant à la suite, outre les échéances propres à chaque réseau, un moment de convergence des luttes a été fixé au mois de juin 2007, à l'occasion du conseil européen et du G8 qui se tiendront en Allemagne, à Rostock. Et, le 27 octobre prochain, Genève recevra un séminaire visant à préparer le premier Forum européen sur les services publics, qui devrait avoir lieu l'année prochaine.

EUROPE

Individualistes, les paysans polonais ?

Une équipe d'agronomes, d'économistes et de photographes s'est rendue en Pologne et rapporte son analyse sur la situation de la paysannerie polonaise.

Pour suivre l'évolution de l'agriculture et du monde rural dans les nouveaux pays entrants, un collectif de photographes, auquel se sont associés des agronomes, des sociologues, et des économistes¹ s'est engagé depuis 2003 dans un travail de suivi, d'analyse et de prospective du monde rural des nouveaux membres de l'Union européenne. Une récente mission leur a permis de se pencher sur l'avenir des exploitations familiales polonaises².

Des syndicats et des partis paysans décrédibilisés

Les paysans polonais affichent volontiers leur défiance envers toute forme d'organisation collective, qu'il s'agisse d'organisation de la production, de la commercialisation ou de défense de la profession. La réalité est pourtant plus nuancée. L'organisation politique polonaise reste profondément marquée par les luttes syndicales. Si Solidarnosc a quasiment disparu de la scène politique, la coalition conservatrice au pouvoir depuis les élections de septembre 2005 est d'abord composée des deux partis héritiers de ce syndicat. La troisième formation arrivée en tête des élections, avec plus de 11% des voix, est Samoobrona, littéralement Autodéfense, parti paysan qui s'est illustré par nombre d'actions syndicales très spectaculaires. Il est mené par l'ultrapopuliste Andrzej Lepper, aujourd'hui ministre de l'Agriculture.

Les paysans ont très largement soutenu ce dernier, mais beaucoup se sentent déjà trahis. De fait, l'histoire de la lutte syndicale paysanne en Pologne bégaye : Solidarité Paysans, syndicat créé en 1981 parallèlement à Solidarnosc, a progressivement perdu de son audience, au point qu'il n'en reste aujourd'hui qu'une vague structure historique. Cette perte de crédibilité des

représentants politiques s'explique par la dégradation de la situation des paysans depuis quinze ans. Les agriculteurs rencontrés font pour la plupart référence aux années 1970 et 1980, périodes de pénurie alimentaire, où ils ont bénéficié de prix élevés, de garanties sur l'écoulement de la production et d'un niveau de vie souvent supérieur à celui des villes. Par comparaison, les années 1990, ont été synonymes de baisse des revenus. Aujourd'hui, avec l'entrée dans l'Union européenne, ces agriculteurs déplorent une nouvelle baisse des prix, pas entièrement compensée par les aides directes, la hausse des intrants, et des difficultés d'écoulement de la production. Ils citent aussi volontiers les tracasseries administratives et des normes, notamment sanitaires, qui entraînent la disparition des exploitations les plus petites.

La vie politique locale est vivante

Historiquement, la paysannerie a une tradition de résistance individuelle au pouvoir qui a réussi à mettre en échec la politique communiste de collectivisation forcée. D'où une réaction très souvent négative à l'idée de «coopérative», de groupement de producteurs... des structures, imposées par le communisme, qui étaient des espaces de contrôle des agriculteurs par le parti. Pour autant, les agriculteurs polonais ne refusent pas complètement de s'organiser collectivement. Les solidarités restent fortes dans les cercles familiaux et villageois et l'Eglise constitue un point d'ancrage dont l'importance ne diminue pas dans les zones de petite exploitation familiale. La vie politique locale s'avère également vivante, notamment à travers les conseils villageois qui sont un exemple de démocratie directe. On a aussi rencontré beaucoup de groupes de femmes rurales qui contribuent

Photo : les Yeux de la Terre.

largement à la vie festive et au maintien des traditions locales. Le discours défaitiste est aussi infirmé par de nombreuses initiatives. Des circuits courts, souvent informels, et des démarches de produits régionaux émergent en dépit de normes sanitaires conçues pour l'industrie. L'agrotourisme est omniprésent. De manière générale, dans un contexte de stagnation, et souvent de diminution des revenus d'origine purement agricole, les agriculteurs polonais sont très preneurs d'initiatives de diversification des produits et des activités. Bousculé par l'aspiration à la modernité, l'agriculture polonaise est en train de suivre à cadence accélérée le chemin tracé depuis des décennies par un modèle agricole européen d'inspiration industrielle opéré dans un contexte de plein emploi. Contrairement à un discours véhiculé par les paysans polonais eux-mêmes, le potentiel de réflexion, de création et d'initiative collective existe pourtant ; pour preuve : la récente victoire contre l'introduction des OGM dans le pays. La Pologne rurale est en train de chercher son modèle. Dans l'intérêt des paysans polonais comme de toute l'Europe, il faut espérer que ce modèle soit celui d'une agriculture paysanne diversifiée qui contribue au maintien d'une campagne vivante.

Pierre Styblinski, agro-économiste

1. Avec la participation des associations Les Yeux de la Terre, Solidarité, Rocado et La Ligne d'Horizon.
2. composition de l'équipe : François de Ravignan et Pierre Styblinski, agro-économistes, Daniel Julien, agrosociologue, François Bonnet, agriculteur, Alain Keler et Christian Bellavia, photographes.

Chambres d'agriculture

Le calendrier et les modalités des élections aux chambres d'agriculture sont fixés. Le vote se fera uniquement par correspondance. Les électeurs recevront à leur domicile le matériel de votes au plus tard dix jours avant la date de clôture du scrutin fixée au 31 janvier 2007.

Intox

Depuis 4 ans, le ministère de l'Agriculture et de la Pêche organise dans les établissements de l'enseignement supérieur agricole un concours sur l'agriculture raisonnée, les «Champs & Lycées». Les étudiants gèrent une culture selon deux modes de conduite parallèles : un itinéraire «conventionnel» et un «raisonné». Un volet «communication» accompagne le concours pour faire connaître l'agriculture raisonnée, en partenariat avec l'institut technique Arvalis et... la société de phytosanitaires Syngenta.

Environnement légal

Selon un rapport de l'Organisation mondiale de la santé, la dégradation de l'environnement tue quelque 13 millions de personnes par an dans le monde. Jusqu'à 24% des maladies sont causées par des expositions environnementales. www.who.int/fr

44 milliards \$

C'est le montant des économies réalisables en divisant par deux le niveau de protection aux frontières et les soutiens internes aux productions agricoles et agroalimentaires, selon un nouveau rapport de l'OCDE.

Charme

François Buson, ancien rédacteur en chef du magazine de charme New Look, est le nouveau rédacteur en chef du Mag cultures. Pour la rentrée, ce magazine à destination des céréaliers envisagerait de lancer des suppléments, apprend-on dans le même temps...

Services publics

Le 23 Juin, l'État a signé avec l'Association des maires France (AMF) et 14 partenaires, dont La Poste, l'ANPE ou EDF, la Charte sur les services publics en milieu rural. L'AMF a indiqué qu'elle sera «attentive à ce que la dotation [...] dont [le Premier ministre avait] annoncé le montant de 50 millions d'euros lors du dernier Congrès des maires, soit mise à disposition dès 2006». (www.maire-info.com)

Le festival des créatifs

L'association A Petits Pas a créé le festival des créatifs en 2001. Au cœur de l'été et des sept vallées (Pas-de-Calais), des artistes bénévoles et professionnels partagent leur savoir-faire et leurs passions. Une quarantaine d'ateliers créatifs et une riche programmation de spectacles rassemblent enfants et adultes.

Cette année, son organisation devient collective. Quatre associations ont relevé le défi. Pas simple... sans doute plus riche ? Regards croisés des acteurs impliqués.

Pourquoi votre association s'est-elle engagée dans le festival des créatifs ?

Cécile - Association A Petits Pas :

Il y a cinq ans, notre activité reposait essentiellement sur l'éducation à l'environnement, un atelier terre et céramique... Nous voulions développer le volet «création», en favorisant le métissage des disciplines artistiques, les rencontres entre et avec les artistes, le mélange des publics (enfants adultes, ados, handicapés, ruraux, urbains). Nous rêvions aussi d'un événement accessible à tous, convivial, festif.

Manu - Afip Nord Pas de Calais :

La création d'activité et la culture sont des dimensions chères à l'Afip. Le festival est un lieu " test " pour des porteurs de projets culturels et artistiques que nous accompagnons. C'est aussi un événement pour informer le public sur la création d'activité en milieu rural. Depuis plusieurs années, nous y proposons une soirée d'échange entre des personnes ayant déjà créé leur activité et des porteurs d'idées.

Frédérique - Association Graines de Saveurs :

Graines de Saveurs anime et conçoit des ateliers en lien avec l'alimentation, informe sur le commerce équitable. Participer à ce festival rural pour développer un pôle alimentation était cohérent. Nous y avons déjà animé des ateliers et préparé des repas : une belle occasion de rencontrer un public hors de nos réseaux, et de toucher les intervenants-festivaliers qui ne sont pas acquis dès le départ à la cause d'une alimentation équilibrée, équitable et locale.

Et puis... le festival a vraiment été un lieu test pour lancer notre activité.

Mathilde - Association La Brouette Bleue :

Par des ateliers d'écriture et d'arts plastiques, la Brouette Bleue veut rendre accessible à tous la culture en milieu rural. Depuis 2001, nous animons des ateliers créatifs sur le festival. Nous y explorons d'autres manières de faire... travailler, pendant une

semaine, avec d'autres intervenants jeunes et créatifs, c'est une expérience à vivre.

Quel est l'intérêt d'être co-organisateur ?

Frédérique :

Ce changement de statut a plutôt été facile à gérer. Nous avons signé une convention de coopération entre co-organisateur. Elle nous a permis de nous donner des règles. Dans une organisation collective, il y a toujours le risque de ne rien lâcher ou au contraire de se reposer sur les autres. Pour ne pas tomber dans ce piège, il faut qu'une des associations soit chargée du rôle de coordination du collectif. C'était le rôle de l'Afip.

Manu :

En démarrant cette coopération, nous avions deux ambitions : donner au festival une plus grande ampleur et une forme différente des années précédentes. Force est de constater que nous n'avons pas totalement réussi. Le manque de moyens financiers est une première explication. Ensuite, venir se greffer sur un événement déjà existant et fondé par une des organisations coopérantes complique la sortie des rails déjà tracés. Finalement, les changements sont

restés marginaux.

Par contre, le fait d'être plusieurs associations engagées sur un même événement permet d'être plus forts et mieux reconnus par des acteurs locaux.

Mathilde :

Nous avons vraiment envie de nous investir dans l'organisation et la gestion quotidienne du festival. Notre participation aux précédentes éditions nous a permis de faire vite des propositions. Ceci dit, je regrette que nous n'ayons pas pu les mettre toutes en œuvre.

Pour vous qui êtes à l'origine du festival, quel bilan de cette coopération inter-associative ?

Cécile :

Depuis deux ans, le festival a doublé le nombre de ses participants. Des intervenants-festivaliers avançaient des idées pour l'améliorer. Il aurait été dommage de se priver d'un nouveau souffle. Cette coopération inter-associative a permis de repositionner le projet qui sous-tend le festival et nous a donné l'occasion de mieux travailler ensemble et de se sentir plus solidaires de la réussite du festival.

Pourtant ce travail de partenariat ne s'est pas révélé facile. Travailler ensemble nécessite de laisser sur le bord du chemin des envies auxquelles on tenait...

Propos recueillis par Sarah Darras et Nathalie Grave

En revue

Le Point

22 juin 2006

«Catastrophe! Le monde mange de plus en plus de viande. L'élevage industriel émet des fleuves de polluants, fait disparaître des millions

d'hectares de biodiversité, abrite des virus mortels et, surtout, accélère dangereusement la fièvre terrestre.» Ces constats alarmants incitent Frédéric Lewino à sortir un slogan de son habituelle confidentialité : «Pour sauver la planète, mangeons moins de viande !» Citant au passage la Revue durable (TRI 312) et ne lésinant pas sur les points d'exclamation, le journaliste du Point déroule ensuite quelques faits. «On oublie que, pour fabriquer un poulet, un bœuf ou un mouton, il faut dépenser beaucoup d'énergie en chauffage, nourriture, transport, découpe de la viande, chaîne du froid... D'où un rejet important de gaz à effet de serre. Auxquels il faut ajouter le méthane émis par les ruminants. Pour le compte de l'Ademe, l'expert Jean-Marc Jancovici a chiffré la part du régime carnivore dans la fièvre terrestre. Stupéfiant ! Le kilo de viande de veau équivaut à un trajet automobile de 220 kilomètres ! L'agneau de lait : 180 kilomètres ! Le bœuf : 70 kilomètres ! Le porc : 30 kilomètres ! Et encore Jancovici n'a-t-il pas comptabilisé les apports carbonés de l'emballage, du déplacement du consommateur et de la cuisson. À titre de comparaison, la production de 1 kilo de blé ou de pommes de terre équivaut tout juste à un créneau en voiture. Pour ne rien arranger, le cheptel mondial augmente au moins aussi vite que le parc automobile. Selon le plus récent décompte de la FAO, la planète abrite désormais 17 milliards de poulets, 1,8 milliard de moutons et de chèvres, 1,4 milliard de bovins, 1 milliard de cochons et 1 milliard de canards. Auxquels il faut ajouter les nombreuses autres espèces consommées : dindes, chameaux, poissons, chiens... Le monde

www.latribune.fr

Le 23 juin, sur le site du quotidien économique *La Tribune*, la journaliste Isabelle Repiton s'interroge à propos de la «fracture numérique». «Plus d'un Européen sur trois n'a aucune connaissance en informatique. Un foyer français sur trois n'a accès qu'à la radio et à cinq chaînes de télévision analogique, quand un sur six vit dans un "hyperchoix" de loisirs numériques. Comment vivre ensemble dans des sociétés aussi bipolaires ?»

L'Office statistique des Communautés européennes Eurostat a interrogé 181 000 personnes âgées de 16 à 74 ans sur leurs aptitudes dans six domaines : utilisation de la souris pour lancer des programmes (navigateur Internet ou traitement de texte), copie ou déplacement de fichiers ou de répertoires, utilisation des fonctions copier-coller, utilisation des formules arithmétiques dans un tableur, compression de fichiers et écriture d'un programme informatique. 37 % des sondés n'ont aucune de ces aptitudes, 15 % en ont une ou deux, 22 % en ont au moins cinq.

«La France n'a malheureusement pas participé à l'étude mais les règles européennes lui imposeront de le faire en 2006.» Les plus fortes proportions de personnes sans connaissances informatiques se trouvent en Grèce (65 %), en Italie (59 %) et en Hongrie (57%). Le Danemark (10 %), la Suède (11 %) et le Luxembourg (20 %) se situent à l'autre bout de l'échelle. Par ailleurs, «l'âge semble un critère bien plus discriminant que la géographie : 65 % des plus de 55 ans n'ont aucune connaissance, contre 29 % des 25-54 ans, et seulement 10 % des 16-24 ans.»

En ce qui concerne l'équipement des foyers français, l'étude de référence GfK-Médiamétrie montre que 14 millions d'entre eux n'ont accès qu'à «une poignée de chaînes hertziennes» tandis qu'un groupe deux fois moins nombreux dispose d'une large palette d'activités numériques : abonnement à la télévision câblée ou satellite, console de jeu, lecteur DVD, accès Internet... Ce groupe a grossi d'un million de foyers en un an, tandis que la population la moins équipée est restée stable. «On ne peut que s'interroger sur les conséquences pour des sociétés de voir coexister des populations vivant sur des planètes si éloignées. Sans un minimum de références et d'usages communs, l'échange même devient impossible.»

devient, en effet, de plus en plus carnivore. Depuis les années 50, la consommation mondiale de viande a quintuplé. Et même si elle stagne en Occident depuis une vingtaine d'années, elle s'envole dorénavant dans tous les pays émergents.» Par ailleurs, du fait du recours au soja, «en mangeant de la viande bien française, nous participons indirectement à la perte de la biodiversité amazonienne». Christian Mouchet, professeur d'économie rurale à l'Agrocampus de Rennes, en conclut qu'il faudrait produire moins de viande, mieux entretenir le territoire et gérer les cycles biologiques.»

Le Point n°1 762 - 74, avenue du Maine 75014 Paris - site Internet : www.lepoint.fr - 3 € - abonnement annuel : 117 €.

Pour la science

juillet 2006

Longuement relayée par les manuels scolaires, l'intox aura duré plus de vingt siècles. Aujourd'hui,

l'archéologie montre que «les Gaulois n'auraient pas été les primitifs que César a décrits pour mieux faire ressortir les bienfaits de la colonisation, mais leur organisation sociale, leurs savoir-faire artisanaux, notamment en métallurgie et en agriculture, leur organisation religieuse étaient bien plus élaborés que les auteurs antiques n'ont voulu le faire croire». En particulier, avant l'arrivée des Romains, «l'Europe tempérée est à la pointe du progrès agricole. C'est au cours de cette période que se mettent en place les structures paysagères qui nous sont familières : champs cultivés, prairies de fauche, pâturages et forêts, haies, fossés... Elles se répartissent dans un terroir entière-

ment modelé et contrôlé par l'homme. Il est probable que les cultures intensives, les fumures et l'amendement sont plus intenses près des habitations qu'aux franges des friches et des forêts ; mais les traces révélées par la prospection aérienne thermique et photographique, ou par les fouilles de sauvetage extensives, dessinent des parcelles bordées de fossés et desservies par des chemins carrossables. (...) Les faux nous montrent que dès le IIe siècle avant notre ère, la récolte de foin et son stockage pour l'hiver témoignent d'un élevage intensif étroitement associé à l'agriculture ; de même l'élevage de porcs, confinés dans l'habitat au lieu d'être menés à la glandée en forêt comme au Moyen Âge, et les techniques de conservation de leur viande par salage et fumage créent l'impression d'exploitations stables et bien adaptées au cycle des saisons.» Par ailleurs, à la même époque, de véritables villes apparaissent et la Gaule se couvre de routes et de ponts.

Pour la science n° 345 - 8, rue Férou 75278 Paris cedex 06 - site Internet : www.pourlascience.com - 5,95 € - abonnement annuel (douze numéros) : 54 €.

L'Arrosoir

printemps 2006

«La publication des Jardins de Cocagne dénonce dans un dossier la dénaturation de notre assiette. «Les problèmes liant agriculture, alimentation, santé et environnement ne se sont jamais autant fait sentir. Bon nombre d'études récentes mettent en relation dégradation de l'environnement et impacts sur la santé. L'agriculture intensive, grande consommatrice d'engrais, de produits phytosanitaires et d'énergie, est pointée du doigt.» L'agriculture bio constitue une alternative, mais Jean-Guy Henckel s'inquiète qu'elle reste trop souvent «un luxe réservé aux nantis». Pour leur part, les Jardins de Cocagne la rendent accessible aux personnes qu'ils veulent insérer socialement.

L'Arrosoir n° 15 - 2, Grande Rue 25220 Chalezeule - site Internet : www.reseaucocagne.asso.fr

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-François Dugourd - Responsable de rédaction : Magali Reinert - Rédaction : Aurore Abibon (AFIP), Michel Carré (AFIP), Alain Chanard, Luc Deville, Olivier Dulucq (Unadel), Samuel Feret (CIVAM), Christine Goguel (AFIP), Jean-Yves Griot (CIVAM), Samuel Jaulmes (Celavar), Gaël Louesdon (AFIP), Bernard Merand (AFIP), Claire Millet, Marie-Suzanne Rangheard (CIVAM), Christophe Tréhet (ADIR), Catherine le Rohellec (CIVAM), Aurore Sauvaget (AFIP), Julien Taunay, 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 : 0610 G86792 - ISSN : 1165-6156 - Dépôt légal : juillet 2006.

Lecture

La France et ses paysans

Une histoire du monde rural au XX^e siècle

Pierre Miquel

Après avoir brossé une très géographique «*carte agricole de la France*», Pierre Miquel évoque, au pas de charge mais avec parfois une envolée lyrique, «*la commotion de la Grande guerre*», «*la crise et la Seconde guerre*», «*le productivisme des années 50*», «*la Révolution silencieuse*» et «*la mondialisation*». Parvenu «*à l'aube du XXI^e siècle*», il résume ainsi les nouvelles demandes adressées au monde paysan : «*En plus d'une exigence d'agriculture dite «multifonctionnelle», c'est-à-dire soucieuse de préserver une harmonie entre la production agricole et son environnement, entre le produit et la sécurité alimentaire – et non plus simplement entre agriculture et commerce –, il est aujourd'hui question d'imaginer les conditions d'existence d'une équité mondiale, et nationale, non seulement entre pays riches et pays pauvres, mais encore entre campagnes esseulées et terroirs fertiles.* »

Éditions L'Archipel – collection Archipoche – février 2006 – 416 pages – 8,50 €.

Les fonds structurels européens

coordonné par Marc Challeat

La Délégation interministérielle à l'aménagement et à la compétitivité des territoires (Diact – ex Datar) rappelle les grandes étapes de la politique régionale de l'Union européenne, présente les programmes que cofinancent les fonds structurels et explique la mise en œuvre de ces derniers.

Enfin, elle esquisse les nouveaux programmes envisagés pour la période 2007-2013. Un guide synthétique gorgé d'informations pratiques.

La Documentation française – collection Territoires en mouvement – mars 2006 – 104 pages – 8 €

L'urbanisation du monde

Jacques Véron

La croissance urbaine n'est plus synonyme de développement économique, notamment dans les pays pauvres. Dans cet ouvrage de synthèse, le démographe Jacques Véron explique ce que pourrait être une «*ville durable*» et plaide en faveur d'un meilleur équilibre entre ville et campagne.

Éditions La Découverte – collection Repères n° 447 – série Manuels – juin 2006 – 128 pages – 12 €.

Conseiller en agriculture

Coordination scientifique Jacques Rémy, Hélène Brives et Bruno Lémery

Certains animent un groupe tel qu'un Centre d'initiative pour valoriser l'agriculture et le milieu rural (Civam), une Coopérative d'utilisation du matériel agricole (Cuma) ou encore une Association de formation collective à la gestion (Afcog). D'autres sont considérés comme des «*conseillers d'entreprise*» par les Chambres d'Agriculture qui les emploient. D'autres encore ont plutôt un profil technico-commercial et sont au service de coopératives ou de firmes privées... Sans prétendre redonner toute sa cohérence à une galaxie aussi hétérogène, les quatorze textes rassemblés dans cet ouvrage exposent les principaux enjeux auxquels elle est confrontée en éclairant son histoire et en analysant les débats qui la traversent.

Le conseil agricole est né au sortir de la dernière Guerre mondiale avec l'ambition de mettre «*le Progrès*» au service du plus grand nombre et en privilégiant la constitution de groupes d'échange et d'expérimentation. Jacques Rémy s'appuie sur les résultats inédits d'une étude réalisée en 1982, à l'occasion des États généraux du développement agricole, pour souligner que ces options initiales se sont rapidement heurtées à la logique de compétition. Il en a résulté «*des tensions entre l'éthique des agents et la logique des mécanismes à l'œuvre, entre l'aspiration à la solidarité professionnelle et le constat de l'élimination des plus faibles au nom du progrès*». Du fait de l'institutionnalisation du conseil agricole, les premières générations, «*plus terriennes et plus militantes*», ont progressivement cédé la place à des «*jeunes ingénieurs, plus techniciens qu'animateurs, plus éloignés de l'implication personnelle*». En corollaire, la modernisation a viré au productivisme, mais il faut ajouter que la diversification a ensuite été invoquée pour pallier à certaines impasses manifestes de la spécialisation et de l'intensification. Ceux qui conseillaient d'abandonner la basse-cour ont ainsi été remplacés par d'autres, qui ont expliqué comment créer un atelier volailles...

Bruno Lémery estime que le passage de la notion de «*vulgarisation*» à celle de «*développement*» n'a pas empêché le «*modèle diffu-*

sionniste» d'être aujourd'hui épuisé, plaçant désormais «*le conseil agricole entre fonctions d'aide à la résolution de problèmes et fonctions de contrôle*». Ces dernières résultent du durcissement continu des réglementations et des normes ainsi que de la montée en puissance des démarches d'assurance qualité. Mais Bruno Lémery pense que, plus généralement, si la problématique de départ reste inchangée (la situation présente n'est pas satisfaisante et il faut s'adapter), le doute s'est installé quant à l'existence d'une réponse : «*dans un contexte d'incertitude, il n'est pas évident de savoir à quoi s'adapter, ce qu'il faut apprendre et de quoi il s'agirait de prendre conscience*». Tout cela sur fond de «*vache folle*» et d'organismes génétiquement modifiés !

Cependant, de «*nouveaux horizons*» se sont ouverts au conseil agricole avec la «*reterritorialisation*» des activités et, en particulier, une meilleure prise en compte de l'environnement. Sur ces thèmes, François Colson remet en perspective l'important épisode du Contrat territorial d'exploitation (CTE), Hélène Brives inventorie les compétences des conseillers en matière environnementale, Claire Ruault traite des originalités du conseil aux agriculteurs biologiques et Jean-Paul Billaud revient sur l'expérience des chargés de mission Natura 2000. Patrick Mundler n'en a pas moins raison de rappeler que les logiques contradictoires de projet et de guichet continuent de coexister. Et, dans une perspective encore plus large, les rappels historiques de Georges Vedel permettent de comprendre un peu mieux les convulsions qu'a connues la très fugace Agence du développement agricole et rural. La dissolution fin 2005 de cette institution (créée en 2003...) n'a évidemment pas fait disparaître les questions épineuses des finalités, des bénéficiaires réels, des missions ou encore des modes d'organisation du conseil agricole.

A. C.

Éditions Inra (147, rue de l'Université 75338 Paris cedex 07) et Educagri (BP 87999 – 21079 Dijon cedex) – février 2006 – 272 pages – 29 €.

Aujourd'hui les composts

Dominique Soltner

Dans la triple perspective d'une agronomie «*du recyclage, de l'humus et [du stockage] du carbone*», les Agriculteurs composteurs de France font la promotion des «*nouveaux fertilisants*» que sont les composts végétaux. Quatre dépliants surabondamment illustrés expliquent comment ils sont produits et comment les utiliser pour «*une autre agriculture*», «*un autre jardinage*» et «*d'autres espaces verts*».

Éditions Sciences et techniques agricoles – BP 175 – 79303 Bressuire cedex – site Internet : www.soltner.fr – 38 pages – mars 2006 – 10,50 €.

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