

HOLD-UP SUR L'ALIMENTATION

Comment les sociétés transnationales
contrôlent l'alimentation du monde,
font main basse sur les terres
et détraquent le climat


HOLD-UP SUR L'ALIMENTATION

Comment les sociétés transnationales
contrôlent l'alimentation du monde,
font main basse sur les terres
et détraquent le climat


Sommaire

Remerciements :

Cette publication a bénéficié du soutien de la Ville de Genève à travers la Fédération genevoise de coopération, de Swissaid, de DM Echange et mission / Pain pour le prochain et de GRAIN.

Note : Le générique masculin est utilisé sans aucune discrimination et uniquement dans le but d'alléger le texte.

Hold-up sur l'alimentation. Comment les sociétés transnationales contrôlent l'alimentation du monde, font main basse sur les terres

et détraquent le climat

Genève, automne 2012

© Centre Europe – Tiers Monde (CETIM)

ISBN : 978-2-88053-089-1

Mots-clés : Agriculture – Accaparement des terres – Biodiversité – Commerce – Coopération – Développement – Ecologie – Elevage – Environnement – Néo-libéralisme – Organisations internationales – Paysannerie – Santé – Société civile – Souveraineté alimentaire – Peuples autochtones – Sociétés transnationales.

Une co-édition :

CETIM (Centre Europe – Tiers Monde)

6 rue Amat, 1202 Genève, Suisse

E-mail : contact@cetim.ch. Site web : www.cetim.ch

GRAIN

c/ Girona 25, principal

08010 Barcelone, Catalogne, Espagne

www.grain.org

Art et mise en page :

www.mareavacia.com

Soutiens :


FEDERATION
GENEVOISE
DE COOPERATION

SWISSAID 
Aider avec courage.

 PAIN POUR LE PROCHAIN

DM 
ÉCHANGE ET MISSION

GRAIN 

PRÉFACES	4
INTRODUCTION	
Il est temps de « retirer du marché » les accapareurs de terres	8
Vingt ans de lutte	12
AGROBUSINESS	
L'agrobusiness dans le monde : deux décennies de pillage	24
La grande arnaque du lait	32
A qui profite la sécurité sanitaire des aliments?	51
Une nouvelle offensive dans le monde de la viande industrielle	71
Révolution verte au Malawi : les dessous du « miracle »	82
Des lois pour en finir avec l'agriculture indépendante	95
La lutte contre la contamination par les OGM dans le monde	99
ALIMENTATION ET CRISE CLIMATIQUE	
Alimentation et changement climatique : le lien oublié	107
Le système alimentaire international et la crise climatique	112
La terre au secours de la Terre	120
L'ACCAPAREMENT DES TERRES AGRICOLES ET LE FUTUR DE L'AGRICULTURE	
Les nouveaux propriétaires fonciers	129
L'Afrique livrée au big business	138
Des acteurs clés dans l'accaparement mondial des terres agricoles	149
Des investisseurs saoudiens seraient prêts à prendre le contrôle de la production de riz au Sénégal et au Mali	155
Le rapport de la Banque mondiale sur l'accaparement des terres	161
Il est temps de proscrire l'accaparement des terres	166

P

PRÉFACES

Lorsque GRAIN nous a proposé de collaborer pour publier la version française du présent livre, nous avons immédiatement accepté. D'une part, GRAIN est une organisation non gouvernementale fournissant des études d'une rare pertinence permettant de mieux s'informer sur les enjeux mondiaux agricoles. GRAIN a su évoluer auprès des mouvements sociaux qu'elle n'a cessé d'accompagner, ce qui, en termes d'authenticité des informations, constitue un atout indéniable et renforce ses analyses et la vérification de ses hypothèses. C'est ainsi que, grâce à ses contacts, faut-il rappeler, GRAIN est une des premières organisations qui a mis en lumière le phénomène d'accaparement des terres, en créant notamment le site de référence Farmlandgrab.org. GRAIN a également joué un rôle de veille et d'alerte dans la pandémie de la grippe H1N1, en 2009, en dénonçant la responsabilité des méga fermes d'élevage industriel de porcs au Mexique, ou encore dans le cas de la grippe aviaire.

D'autre part, ce n'est pas la première fois que nous travaillons avec cette organisation, qui plus est, sur un thème similaire. En 1988, le CETIM avait publié un livre de son responsable Henk Hobbelink intitulé *La biotechnologie et l'agriculture du tiers monde. Espoir ou illusion ?* Déjà à cette époque, l'auteur s'interrogeait sur les mille et une promesses des biotechnologies. Leurs promoteurs ne cessaient de le jurer, la main sur le cœur : les biotechnologies allaient contribuer à éliminer la malnutrition et la famine dans le monde. Cependant, Henk Hobbelink avait compris que, détenues entre les mains des sociétés transnationales qui contrôlaient déjà le marché des produits agro-chimiques et pharmaceutiques, l'introduction de ces biotechniques ne pouvaient qu'aggraver les inégalités entre le Nord et le Sud et accroître la dépendance des pays du Sud par rapport à l'agrochimie internationale.

Plus de 20 années après, le constat et l'analyse dressés par, entre autres, Henk Hobbelink s'avèrent malheureusement des plus justes. Et la situation est allée en s'aggravant. Ce livre dénonce ainsi le hold-up des sociétés transnationales sur l'alimentation, qui se fait au nez des peuples et, qui plus est, dans un déni de démocratie total. La situation reste encore largement ignorée du grand public et même du public averti. Elle n'en est pas moins catastrophique.

Le travail et la vision de GRAIN correspondent pleinement à ce que le CETIM promeut et défend depuis des décennies, même si nous conservons quelques analyses légèrement différentes sur certains points. Ce livre nous a paru essentiel à publier en français pour cinq raisons :

- tout d'abord, il met en lumière le rôle de plus en plus important et non contrôlé des sociétés transnationales agroalimentaires du Nord et du Sud, mais aussi des banques, des fonds de pensions, des sociétés d'investissement, etc. ;
- deuxièmement, cet ouvrage examine et décortique leur rôle dans l'accaparement des terres et leur complicité avec certains gouvernements des pays du Sud, privant les paysans locaux de leurs moyens d'existence et compromettant le droit à l'alimentation de nombreuses populations. Pour certaines organisations ou certains centres de recherches, ce phénomène s'apparente aujourd'hui à une nouvelle forme de colonialisme, qui entrave donc le développement des pays du Sud ;
- troisièmement, éditer ce livre à Genève est d'autant plus pertinent que la place genevoise compte de nombreux sièges de sociétés d'investissement et de trading impliquées dans ce phénomène. C'est ainsi que, en 2010, la cité de Calvin a accueilli la rencontre annuelle internationale du Global AGInvesting Europe. Cette conférence avait pour but de promouvoir les stratégies en investissements agricoles, à l'intention des sociétés transnationales. Une coordination soutenue, entre autres, par le CETIM, Pain pour le Prochain, Food International Action Network (FIAN), la Plateforme pour une agriculture socialement durable ou encore le syndicat paysan suisse Uniterre, s'est constituée pour appeler à manifester contre cette conférence et alerter l'opinion publique et les autorités genevoises. En 2011, cet événement s'est tenu de nouveau, sous le nom de « jetfin AGRO 2011 », toujours à Genève dans un grand hôtel, suscitant les mêmes protestations... ;
- quatrièmement, par les analyses présentées et l'exposition des modes de résistance ici et là, cet ouvrage permet d'accroître la prise de conscience autour de ces enjeux fondamentaux, donc de permettre aux peuples du Nord et du Sud d'agir en connaissance de cause et de déjouer les appels au « dialogue multilatéral ou multi-acteurs », surtout dans un contexte de rapports de force défavorable ;
- enfin, grâce à nos bailleurs, et conformément à la volonté de GRAIN et du CETIM, mille exemplaires de ce livre seront ainsi largement diffusés, sur une base gratuite, aux associations francophones des pays du Sud.

Les enjeux autour de l'accaparement des terres et de la main mise des sociétés transnationales sur le domaine alimentaire sont cruciaux. Le livre de GRAIN permet d'y voir plus clair en ce qui concerne l'identité de ces acteurs, leurs forces d'action et de manipulation.

Nous vous souhaitons une bonne et fructueuse lecture.

CETIM, 2012
www.cetim.ch

Le système alimentaire mondial traverse une crise profonde. Des millions de personnes sur Terre souffrent de la faim, et le nombre de personnes qui en meurent augmente plus rapidement que celui de la population mondiale. Cependant, la quantité d'aliments produite est plus que suffisante pour alimenter la population dans son ensemble. Nous assistons à une crise climatique de plus en plus sévère, dont le système alimentaire mondial est responsable en grande partie. Il existe également une nouvelle vague, brutale, d'accaparement des terres. Les corporations sont en train de s'approprier des surfaces agricoles énormes et les systèmes hydriques de plusieurs pays et les communautés sont déplacées par cet accaparement.

Ce livre pose un regard sur les forces qui motivent ces processus. Il traite surtout des transnationales, des stratégies et techniques qu'elles utilisent pour organiser, mais aussi pour contrôler la production alimentaire et sa distribution. Nous insistons sur les corporations parce qu'elles sont les acteurs principaux de l'expansion du système alimentaire industriel et parce que les impacts de leurs actions sur les populations et sur la planète nous inquiètent particulièrement. Le but attendu de ce livre est qu'il ne laisse aucun doute sur le fait que le développement de ces transnationales détruit d'autres systèmes alimentaires : ceux qui sont fondés sur les marchés locaux, sur les cultures et les savoirs locaux, sur la biodiversité et, surtout, sur les populations.

Pour le système de l'industrie agro-alimentaire, les gains que peuvent obtenir une poignée de personnes passent largement avant les besoins de la majorité de la population. C'est pourquoi il entraîne des effets dévastateurs sur la sécurité sanitaire des aliments, provoque des catastrophes environnementales, l'exploitation des travailleurs et décime les communautés rurales. Le présent ouvrage illustre tous ces impacts.

Notre objectif est de travailler avec un nombre toujours plus grand de personnes et d'organisations pour restituer le système alimentaire à ceux à qui il appartient. Nous espérons que ce livre aidera celui ou celle qui le lira à mieux comprendre les moyens mis en œuvre par les transnationales pour augmenter leur contrôle sur le système alimentaire – et à pouvoir de cette façon lutter plus efficacement contre ce contrôle. Nous espérons qu'il encouragera les gens à agir et qu'il sera une source d'information et d'analyse qui pourra être utilisée directement pour leur travail au niveau local.

Tous les chapitres de ce livre ont déjà été publiés en tant qu'articles de GRAIN, pour la plupart ces deux dernières années. Ils peuvent être consultés sur notre site Internet : www.grain.org. L'objectif principal de ce livre est de réunir ces articles dans une publication sur papier qui serve de référence, qui soit distribuée là où l'accès à Internet est limité, et qui soit partagée. Des exemplaires sont disponibles en anglais, en espagnol et en français.

GRAIN remercie les nombreux collègues du monde entier qui, au fil des ans, ont contribué à la pensée, à la recherche et à la rédaction des différents chapitres de ce livre. Sans leur aide, ces écrits n'auraient pas vu le jour. Jim Elick, Pauline Rosen-Cros et Amandine Semat ont réalisé respectivement les lectures finales en anglais et en français (N.d.l.e : en plus d'une relecture pour l'édition française effectuée par Florian Rochat et Julie Duchatel). Avec elle, Odile Girard-Blakoe, Lucy Moffat, María Teresa Montecinos et Jean-Luc Thierry ont traduit les articles. Raúl Fernández et Dexter X ont effectué un formidable travail d'édition. Camila Oda Montecinos nous a aidé à obtenir les illustrations que nous avons utilisées dans ce livre. Un grand merci à eux !

Pour terminer, nous souhaitons remercier les organisations et fondations qui ont soutenu notre travail ces dernières années : Action Solidarité Tiers-Monde (Luxembourg) ; Brot für Alle (Suisse) ; Brot für die Welt (Allemagne) ; Christensen Fund (EUA) ; Development and Peace (Canada) ; Dutch government (Pays-Bas) ; EED (Allemagne) ; Union européenne ; Inter Pares (Canada) ; Isvara Foundation (Royaume-Uni) ; Misereor (Allemagne) ; New Field Foundation (EUA) ; Oxfam Novib (Pays-Bas) ; SwedBio (Suède) ; Swissaid (Suisse).

Nous vous prions de nous contacter si vous souhaitez nous faire part de vos impressions et commentaires à propos de ce livre, ou de vos suggestions pour accroître sa distribution.

INTRODUCTION