
une seule
planète

pour une gestion
durable et équitable
des ressources naturelles

L’exploitation des ressources naturelles comme les terres fertiles,
l’eau, le bois ou encore les minerais constituent le socle du dévelop-
pement des sociétés humaines. Mais, depuis la révolution industrielle
en Europe au XIXème siècle, ces prélèvements ont explosé. Au cours
des trente dernières années, l’Humanité a augmenté de 50 % l’ex-
traction de ressources naturelles. Chaque année, c’est désormais
60 milliards de tonnes de ressources naturelles qui sont prélevées
des écosystèmes et des mines, soit l’équivalent du poids d’une
Tour Eiffel toutes les 5 secondes.

De nombreux écosystèmes sont au bord de la rupture et la liste
des espèces animales et végétales menacées s’allonge chaque année.
Par ailleurs les modes d’exploitation de ces ressources naturelles
sont souvent source de violation des droits des populations du Sud
de la planète, de mise en péril de leurs cultures et de leurs modes
de vie. Plutôt que d’être un droit fondamental, l’accès aux ressources
naturelles et aux terres est devenu un enjeu géostratégique crucial.
Un peu partout dans le monde les conflits se multiplient entre des
communautés locales et des entreprises.

L’Humanité est en train de franchir un nouveau seuil, celui au-delà
duquel la frénésie de consommation des plus riches menace la survie
même des plus pauvres c’est-à-dire leur capacité à répondre à leurs
besoins vitaux. Comment en est-on arrivé là ? À quelles conditions
cette situation est-elle réversible ?

4
Trop c’est trop !

7
À qui appartiennent les ressources ?

10
De l’empreinte écologique à l’espace écologique

12
Quand les entreprises font la loi

16
Les limites de la croissance (verte ou non)

18
Vers le bien-être pour tous ?

21
Pour en savoir plus

22
Recommandations

Agir avec le réseau Une seule planète

2 3

Les technologies de l’information et de la communication
sont probablement le secteur d’activité qui a connu la
plus forte expansion et transformation ces dernières
décennies. Des objets comme l’ordinateur ou le téléphone
portable se sont à la fois considérablement miniaturisés
et généralisés.
Pour pouvoir alimenter les usines de composants, le
nombre de mines à ciel ouvert ou souterraines de cuivre,
de nickel, d’or ou encore d’aluminium a énormément
augmenté. Or, l’industrie minière est l’une des plus néfastes
pour l’environnement et les communautés locales :
destruction de la biodiversité, rejet de produits toxiques
dans les rivières, pollution de l’air, conditions de travail
pénibles et dégradantes pour la santé.

Trop
c’est trop !

Perché sur la cordillère des Andes, à la
frontière du Chili et de l’Argentine, l’en-
treprise canadienne Barrick Gold est en
train d’ouvrir l’une des plus grandes mines
d’or et d’argent du monde. Problème : à
cette altitude, d’immenses glaciers em-
pêchent d’accéder aux précieux minerais.
Qu’à cela ne tienne ! « Un glacier, ça se
déplace », a annoncé Barrick Gold, sans
réfléchir aux conséquences que cela aurait
pour les populations qui vivent dans la
vallée de Huasco, en contrebas. Peu importe
que la précieuse eau de fonte alimente les
rivières et permette de cultiver la terre.
Face à la résistance des communautés

locales et à l’indignation internationale,
la multinationale canadienne n’affiche
désormais plus la même arrogance : of-
ficiellement, il n’est plus question de
déplacer les glaciers mais de minimiser
les impacts environnementaux. Pourtant,
alors que l’exploitation minière n’a pas
encore débuté, la seule construction
des infrastructures de transports, d’ex-
ploitation et d’évacuation des minerais
(notamment un tunnel de 6 km de long)
et les travaux de prospection ont déjà
fait disparaître un volume important des
glaciers et le niveau d’eau dans les riviè-
res a diminué.

LA MINE DE PASCUA LAMA :
L’OR, PLUS IMPORTANT QUE L’EAU ET LA VIE ?

Les téléphones
portables sont

toujours plus petits
donc ils nécessitent
moins de ressources

naturelles…

Oui mais nous
sommes toujours
plus nombreux
à en vouloir un

et ils sont fabriqués
pour durer le moins
longtemps possible,

donc il faut ouvrir
toujours plus

de mines !

4 5

À qui
appartiennent
les ressources

naturelles ?
Plutôt que de

t’expulser de tes
terres, ils auraient

dû planter sur
des espaces

qui ne sont pas
utilisés!

Ça n’est pas aussi simple…
parce que dans la plupart

des pays du Sud
les droits traditionnels

des communautés, comme
le droit d’usage,

ne sont pas reconnus.
Nous sommes impuissants
quand une entreprise vient

nous prendre nos terres,
car officiellement nous

ne les utilisons pas.

Les téléphones mobiles ont beaucoup
évolué depuis le premier modèle commer-
cialisé en 1983 qui pesait près de 500g.
Aujourd’hui, leur poids a quasiment été
divisé par cinq, ce qui diminue d’autant
la quantité de ressources naturelles né-
cessaires à leur fabrication. Écologique le
téléphone portable alors ? Pas vraiment
puisque s’il faut moins de ressources na-
turelles pour fabriquer un téléphone por-
table, ce gain d’efficacité a été largement
dépassé par un nombre croissant de té-
léphones portables commercialisés et la
diminution de leur durée de vie. C’est
ce que l’on appelle l’« effet rebond ». Le
téléphone portable est devenu un objet de
mode, qu’il faut remplacer régulièrement
pour afficher sa modernité : aujourd’hui,
plus de 500 millions de téléphones por-
tables obsolètes s’accumulent dans les

décharges du monde entier. Pour vendre
toujours plus, les industriels rechignent
à concevoir des produits réparables et
adaptables, conçus pour durer. Par exem-
ple, la batterie de l’Iphone d’Apple est
soudée au téléphone: quand la batterie
est morte au bout de quelques années,
c’est le téléphone entier qu’il faut jeter
alors qu’il serait si simple de changer la
batterie ! La fabrication d’un téléphone
portable nécessite de nombreux mine-
rais : cuivre, fer, nickel, argent, zinc et en
plus petite quantité aluminium, coltan,
or, étain, manganèse, palladium et plati-
ne. Alors que ces composants pourraient
être réutilisés pour fabriquer un nouvel
appareil, le taux de recyclage des télé-
phones portables reste très faible (entre
1 % et 15 % selon les pays).

18 MOIS : C’EST LA DURÉE DE VIE MOYENNE
D’UN TÉLÉPHONE PORTABLE

6 7

La ruée vers les gisements de métaux et de minerais
n’est pas un phénomène isolé. Achat de terres fertiles,
pillage des forêts tropicales, monoculture d’arbres à
croissance rapide, exploitation du pétrole ou encore
pêche industrielle, le commerce mondial ne conduit
pas à un meilleur partage des ressources naturelles
pour tous, mais à leur accaparement par une minorité.
Pour faire face à la raréfaction, les pays du Nord optent
pour des stratégies de « sécurisation » de l’accès
aux ressources naturelles plutôt que de remettre en
cause leur modèle de développement. C’est le cas
de l’Union européenne qui utilise de plus en plus
fréquemment ce concept pour définir sa politique
énergétique ou d’accès aux métaux indispensables
à ses industries. De plus, les pays riches contrôlent
les institutions financières internationales comme
la Banque mondiale ou la Banque européenne
d’investissement et les orientent vers le financement
de projets destructeurs pour l’environnement et les
communautés locales, qui augmentent la pression
sur les pays du Sud : il « faut » exporter, faire entrer
des devises étrangères et rembourser la dette
économique, même si cela doit se faire au détriment
des communautés locales, des services sociaux
(de santé, d’éducation) et de leur environnement.
Et, si en réalité, c’étaient les pays riches qui avaient
une dette écologique vis à vis des pays du Sud ?
Comment inverser la situation et soutenir les
populations locales pour qu’elles puissent décider
par elles-mêmes de l’exploitation et de la gestion
des ressources naturelles sur leur territoire ?

*
DETTE ÉCOLOGIQUE :
il s’agit de la dette
accumulée envers

les pays du Sud par les
pays industrialisés du
Nord, qui ont pillé et
pollué des ressources

(eau, air, matières
premières) et causé
des dommages à
l’environnement

(dépôt des déchets,
gaz à effets de serre)

au cours de leur
expansion industrielle.

Une bonne partie
de ces ressources,

non renouvelables ou
surexploitées, sont par
conséquent à jamais

indisponibles.
*

Les eaux poissonneuses au large des côtes
d’Afrique de l’Ouest sont le théâtre
d’un intense combat diplomatique entre
l’Union européenne et les pays africains
concernés. Avec une demande toujours
croissante en produits de la mer, qui a
déjà conduit à un effondrement des
stocks de poissons dans les eaux euro-
péennes, les chalutiers français et espa-
gnols sont obligés d’aller pêcher toujours
plus loin. Jusqu’en 2006, l’Union euro-
péenne avait négocié un accord d’accès
pour que ses navires puissent pêcher
dans les eaux sénégalaises. Très vite des
tensions sont apparues avec la pêcherie
artisanale au Sénégal, cette concurrence
inégale pour l’accès à la ressource

conduisant logiquement à une baisse des
stocks. Aujourd’hui, l’accord de pêche est
dans l’impasse mais les entreprises euro-
péennes s’abritent derrière des sociétés
écran : sur les 120 bateaux de pêche
industrielle dit sénégalais, la moitié serait
en réalité des sociétés mixtes qui servent
d’écran à des intérêts étrangers. Mais
surtout l’essentiel de la production est
exporté : les conserveries locales sont
à l’abandon et les pêcheurs artisanaux
eux-mêmes, se tournent de plus en plus
vers des petites et moyennes entrepri-
ses spécialisées dans l’export. Pour les
ménages sénégalais, il ne reste plus que
les espèces de poisson dédaignées par le
consommateur européen.

TENSION AU LARGE DU SÉNÉGAL

Le 30 décembre 2008, un boeing 747
de Air New Zealand a effectué avec suc-
cès un vol test en utilisant, pour l’un de
ses moteurs, de l’huile de jatropha. Une
véritable plante miracle à en croire la
compagnie car cet arbuste pousse sur
des terres arides et nécessite peu d’eau
et d’engrais. L’huile extraite des graines
n’est pas comestible. Sa culture ne ren-
trerait donc pas en concurrence avec les
terres fertiles nécessaires pour l’alimen-
tation.
La réalité est tout autre. D’abord parce
que sans irrigation et planté sur un sol
pauvre, les rendements chutent. Les in-
vestisseurs recherchent donc les terres les
plus riches. Ensuite, parce que la culture
de cet arbuste nécessite d’immenses sur-
faces, surtout si l’objectif est de faire voler
les avions ! En Inde, où le gouvernement

prévoit de planter 40 millions d’hecta-
res de jatropha, de nombreux conflits
sont apparus entre des entreprises et des
agriculteurs. Officiellement, le jatropha
est planté sur des terres « dégradées »
ou « marginales », des notions très floues,
d’autant plus qu’en Inde comme dans
beaucoup de pays du Sud, le statut fon-
cier des terres est loin d’être clarifié. Au
sortir des indépendances, les États ont
bien souvent nationalisé ces terres « va-
cantes » sans prendre en compte leur utili-
sation par les communautés locales. Faire
reconnaître ses droits sur la terre est un
processus souvent long et coûteux qui
n’est pas à la portée des communautés
les plus pauvres. De nombreux conflits
apparaissent alors, quand l’État confie
ou vend ces terres à des entreprises.

LE MYTHE DES TERRES MARGINALES

8 9

L’empreinte écologique est un indicateur qui permet
d’évaluer la surface de sol nécessaire pour produire les
ressources consommées par une population et pour
absorber ses déchets. Ainsi, un européen a une empreinte
écologique d’environ 4,8 hectares. En multipliant par
le nombre d’humains, on constate que si tout le monde
vivait comme un européen, il faudrait trois planètes !

Or, nous n’avons qu’une seule planète et c’est bien là
la limite de l’empreinte écologique : à partir de là, que
faut-il faire ? S’assurer que les plus pauvres n’augmentent
pas leur empreinte écologique afin que le maintien voire
le renforcement des inégalités nous permette de vivre
tous sur une seule planète ? Une réponse plus juste
consiste à introduire la notion d’équité : chaque humain
devrait avoir le même droit d’utiliser les ressources.
C’est le concept d’espace écologique. En pratique, il
s’agit de définir pour chaque type de ressources un seuil
minimum de consommation et un plafond maximum
prenant en compte la capacité de régénération des
ressources renouvelables et le stock de ressources non
renouvelables.

Respecter l’espace écologique de chacun conduit à
questionner la façon dont s’organise le commerce
international aujourd’hui car il conduit directement ou
indirectement à un accaparement des terres des plus
pauvres par les plus riches. Pour autant, si le concept
d’espace écologique est indissociable d’une relocalisation
forte des activités, cela n’est pas pour autant incompa-
tible avec un commerce international, plus équitable,
notamment pour certaines ressources inégalement
réparties à la surface du globe.

De l’empreinte
écologique à

l’espace écologique

En résumé, pour que chacun puisse répondre à ses besoins fondamentaux, il est
indispensable de réduire fortement la consommation dans les pays industrialisés
dans les prochaines décennies et de la rééquilibrer entre les plus riches et les
plus pauvres.

Entre les deux,
il est possible de
créer des sociétés

soutenables en
faisant preuve
de créativité et

en s’adaptant aux
conditions locales.

Le seuil maximum correspond à un plafond de consom-
mation au delà duquel on empiète sur l’espace écologique
de quelqu’un d’autre. Par exemple, en prenant en
compte la capacité d’absorption naturelle de la biosphère,
il faudrait que chaque humain n’émette pas plus de
2 tonnes de CO2 par an pour contenir les changements
climatiques. Or, un français émet plus de 6 tonnes de
CO2 par an et un habitant des États-Unis émet plus de
20 tonnes de CO2 par an.

Le seuil minimum correspond à la satisfaction des
besoins de base (se nourrir, se loger, se chauffer…).
Il s’agit, par exemple, de garantir à chacun l’accès à
50 litres d’eau par jour pour boire ou se laver (d’après
l’Organisation Mondiale de la Santé), ou encore à 35
kilos de papier par an indispensables pour l’éducation
et la vie démocratique (d’après le collectif d’ONG
European Paper Network).

*
RENOUVELABLE :

on distingue les res-
sources renouvelables
comme le bois ou le

poisson des ressources
non renouvelables
comme les métaux.

Il est possible de
gérer des ressources

renouvelables de façon
durable si l’on ne
prélève pas plus

que l’accroissement
naturel. Le pétrole

est considéré comme
une ressource non

renouvelable ou fossile
car il faut des millions

d’années pour le
former à partir de

débris de végétaux.
*

10 11

Union

Européenne,

États-Unis

d’Amérique,…

Cameroun,

Bangladesh,

Zambie,…

En quelques décennies, la concentration économique
a conduit à la création d’entreprises multinationales si
puissantes que pour nombre d’entre-elles, leur chiffre
d’affaire dépasse le produit intérieur brut (PIB) des pays
dans lesquels elles sont implantées. Un tel poids écono-
mique est indissociable d’un poids politique : face à des
États souvent fragilisés par la corruption, les lois n’ont
que peu de prise sur les entreprises multinationales. Et
en cas de problème, plus personne n’est responsable.
Les sociétés-mères s’abritent derrière la responsabilité
de leurs filiales pour éviter d’avoir à rendre des comptes.
Les communautés impactées par l’activité de ces multi-
nationales n’ont bien souvent alors aucun moyen d’obte-
nir justice. Il est donc urgent de créer une réglementation
internationale contraignante qui encadre l’activité des
multinationales.

Au Nigeria, un conflit oppose les com-
munautés riveraines de la forêt d’Iguo-
bazuwa à l’entreprise française Michelin.
Pour faire face à une demande croissante,
l’entreprise doit augmenter ses planta-
tions d’hévéa dont elle extrait le latex
pour fabriquer des pneus. Aussi, lorsque
l’entreprise a envoyé ses bulldozers pour
raser près de 3 500 nouveaux hectares de
forêts et de terres agricoles, les villageois
se sont rebellés. Près de 20 000 person-
nes dépendent en effet de ces terres
pour vivre.
Au siège de Michelin, l’entreprise se dé-
fend : ils ne sont pas responsables. Ils ne

possèdent que 20 % des parts de la So-
ciété internationale de plantations d’hé-
véa (SIPH) qui exploite les plantations au
Nigeria. Une société écran qui cache mal
une double hypocrisie car Michelin est le
principal client de la SIPH et n’hésite pas
à communiquer sur son site Internet sur
son engagement dans le développement
durable : « Au Nigeria, les quatre plan-
tations Michelin ont à cœur de protéger
leur environnement. Michelin, a d’ailleurs
reçu en 2002 de la Nigerian Conservation
Foundation (NCF) le prix de la société la
plus respectueuse de l’environnement au
Nigeria ».

LE DOUBLE JEU DES ENTREPRISES : LE CAS MICHELIN

Quand
les entreprises

font la loi
*

SOCIÉTÉ-MÈRE

(OU MAISON-MÈRE) :
siège principal d’une

société possédant des
filiales ou contrôlant
de façon majoritaire
d’autres entreprises.
L’évolution du droit
n’a pas suivi l’évolu-

tion économique des
entreprises et il reste

encore aujourd’hui très
difficile de poursuivre
devant les tribunaux
une maison-mère en

cas de problème avec
l’une de ses filiales

à l’étranger.
*

Les multinationales
créent des emplois,

des écoles,
des dispensaires

et permettent
aux pays du Sud

de se développer.

Mais elles visent avant tout à faire des
profits ! Et dans de nombreux pays, les

États, faibles ou fragilisés par la corruption,
ne jouent pas leur rôle : au lieu de les

encadrer pour que leurs activités se fassent
au bénéfice de tous c’est à celui qui impo-

sera le moins de contraintes sociales ou
environnementales. Et quand l’exploitation
n’est plus rentable, l’entreprise se déplace

ailleurs. Les écoles et les dispensaires
ferment. Les emplois disparaissent. Et il ne
reste qu’un environnement détruit pour les

communautés.

12 13

De plus en plus d’entreprises proposent
à leurs clients de compenser leurs émis-
sions de carbone en plantant des arbres
dans un pays du Sud. Le principe est qu’en
grandissant, l’arbre absorbe du C02 et
« neutralise » ainsi la pollution. Une fausse
bonne idée pour plusieurs raisons :

- c’est aujourd’hui que les émissions de
gaz à effet de serre doivent diminuer,
pas dans cinquante ans. Il faut plusieurs
dizaines d’années pour qu’un arbre stoc-
ke la même quantité de carbone que ce
qu’émet un vol d’avion de quelques heu-
res. Or, il y a urgence à réduire la concen-
tration de carbone dans l’atmosphère
car au-delà d’un certain seuil, des effets
d’emballement pourraient accélérer les
dérèglements climatiques. Par exemple,
une hausse des températures pourrait fa-
voriser davantage d’incendies de forêts
ou encore la fonte des sols gelés en Sibé-
rie, ce qui aurait pour effet de libérer de
grandes quantités de gaz à effet de serre,
et donc viendrait accélérer le problème ;

- c’est un stockage incontrôlable et très
limité dans le temps : il faut plusieurs mil-
lions d’années pour stocker du carbone
sous forme de pétrole, alors que le car-
bone stocké par un arbre ne le restera au
mieux que quelques dizaines ou centaines
d’années : quand l’arbre sera incendié ou
que le bois sera décomposé, le carbone
stocké sera émis dans l’atmosphère et
participera aux changements climati-
ques ;

- c’est profondément injuste car cela
conduit à un accaparement des terres
dans les pays du Sud pour compenser les
excès du mode de vie des plus riches : par
exemple, en Ouganda, autour du Mont El-
gon, un groupement néerlandais d’entre-
prises du secteur de l’électricité a expulsé
les paysans Benet pour planter des euca-
lyptus sur leurs terres ;

- enfin, c’est risquer de justifier l’inaction
des politiques car l’une des principales
raisons de l’échec actuel des négociations
sur le climat est le refus des pays riches de
réduire leurs émissions. Ceux-ci sont sous
la pression de leurs entreprises qui pré-
fèrent de loin la compensation carbone à
une réglementation contraignante. Aux
États-Unis, des entreprises comme Gene-
ral Motors ou American Electrical Power
se sont même lancées dans un programme
d’achat de forêts au Brésil pour compen-
ser leurs émissions de carbone. Ce type
de projet a pour seul but de montrer que
les entreprises peuvent s’auto-réguler et
qu’il n’y a pas besoin de loi. En attendant,
les communautés qui dépendaient de la
forêt ont vu leurs droits réduits : il est dé-
sormais impossible d’aller couper du bois
pour réparer sa maison car les arbres ap-
partiennent à General Motors !

COMPENSER SA POLLUTION PLUTÔT QUE LA RÉDUIRE

Ma voiture
elle ne pollue pas,

je compense
en plantant
des arbres !

C’est génial, non ?
Et en plus comme ça

toi, tu as une belle
forêt !

Tu te trompes…
Ces plantations
n’ont rien à voir
avec une forêt.

Ce sont des arbres
à croissance rapide,

parfois génétiquement
modifiés pour stocker

plus de carbone.
Ils épuisent
les sols…

14 15

La solution, c’est la science
et le progrès technique !
Bientôt l’énergie verte

sera sans limite…
nous pourrons continuer
à nous développer, vous
et moi, en utilisant moins

de ressources : le nucléaire,
les agrocarburants,…

Euh,… pour alimenter
les centrales nucléaires,

il faut de l’uranium, non ?
Et les stocks sont limités…
Quand aux agrocarburants,

ce n’est pas mieux.
Pour en produire, il faut

beaucoup de terres,
de pesticides
et d’engrais…

Une autre technique utilisée par les entre-
prises pour verdir leur image et pouvoir
continuer à vendre leurs produits consis-
te à les faire certifier « responsable » ou
« durable ». Ces certifications n’ont pas
pour objectif de remettre en cause les
problèmes de fond comme l’extension
des monocultures de soja, de palmier à
huile ou d’eucalyptus mais d’en diminuer
les impacts et de présenter cela comme
une amélioration. Ainsi, Carrefour propo-
se une gamme de mobilier de jardin « éco-
logique », en eucalyptus certifié FSC (un
écolabel, le Forest Stewardship Council),
en expliquant que ce produit contribue
à la protection des forêts. Certes l’euca-
lyptus ne vient pas d’une forêt naturelle,

cependant cultivé sous forme d’immen-
ses plantations, il pompe tellement d’eau
qu’il peut assécher des rivières ! En Amé-
rique Latine, il est surnommé l’arbre de
la soif. Pour l’huile de palme et le soja
« responsable » c’est la même logique : les
entreprises s’engagent à ne pas raser de
forêts primaires et peuvent vendre leurs
produits avec la précieuse certification.
Et cela même si le soja est OGM ou si les
palmiers à huile sont traités au paraquat,
un pesticide interdit en Europe et aux
Etats-Unis car neurotoxique. Et ces entre-
prises sont d’autant plus à l’aise qu’elles
participent souvent elles-mêmes à la dé-
termination des critères de ces labels !

CERTIFICATION : ACHETEZ NOS OGM ET NOS PESTICIDES « RESPONSABLES » ! Les limites de
la croissance
(verte ou non)

16 17

*
FORÊTS PRIMAIRES :

une forêt primaire est
un écosystème dont le
fonctionnement n’a pas
été perturbé de façon
majeure par l’homme.
Ces forêts abritent une

biodiversité excep-
tionnelle et fournissent
de nombreux services
environnementaux aux
communautés qui en
dépendent (pharma-

copée, nourriture, eau
potable...).

*

Depuis plusieurs années, les forêts d’In-
donésie et de Malaisie sont ravagées
pour laisser place à d’immenses monocul-
tures de palmiers à huile. Si l’essentiel de
la production est encore destinée à l’in-
dustrie agro-alimentaire (plats préparés,
chips, glaces…), le marché des agrocarbu-
rants est en pleine croissance. Lorsqu’en
janvier 2008, l’Union européenne a an-
noncé son souhait de promouvoir l’uti-
lisation des « biocarburants », le cours
de l’huile de palme a flambé. Depuis,
les projets de raffineries se multiplient
en Indonésie et en Malaisie. Pour faire

face aux risques environnementaux et
sociaux, l’Union européenne souhaite un
système de certification : concrètement,
les forêts les plus riches en biodiversité
sont épargnées mais pour répondre à
cette demande mondiale croissante, les
entreprises certifiées peuvent continuer
à détruire des forêts moins riches et à
expulser des communautés. Rien qu’en
Indonésie, plus de 500 conflits parfois
meurtriers opposent actuellement des
communautés à des entreprises de pal-
miers à huile.

DE L’HUILE DE PALME DANS LES MOTEURS

*
AGROCARBURANTS :

et non pas « biocar-
burants »… car la

culture de végétaux
pour fabriquer des

carburants n’a rien à
voir avec l’agriculture

biologique.
*

Aujourd’hui en France, ou plus généra-
lement dans les pays dits développés,
on constate que certains problèmes en-
vironnementaux sont progressivement
résolus. Un exemple classique (mais dis-
cutable !) est celui des forêts françaises
qui, bien que fortement exploitées au
Moyen-âge, regagnent aujourd’hui du
terrain. Pourtant nous consommons tou-
jours plus, ce qui laisserait croire que, mé-
caniquement, au-delà d’un certain seuil
de développement, les sociétés auraient
la volonté et la capacité de restaurer l’en-
vironnement (c’est la théorie dite de la
« courbe de Kuznets »). C’est nier le fait
que notre modèle économique actuel re-
pose sur l’accaparement des terres et des
ressources d’autres pays : par exemple,

les importations de bois et de produits
dérivés représentent le deuxième poste
de déficit commercial de la France. De
plus, nous importons d’immenses quanti-
tés d’huile de palme et de soja, cultivées
à la place de forêts tropicales ou de ter-
res utilisées par les populations locales
pour se nourrir. Il serait donc impossible
à l’ensemble de la planète de reproduire
ce modèle car une croissance infinie dans
un monde fini n’a pas de sens. La restau-
ration globale des écosystèmes et la libé-
ration de ces terres utilisées aujourd’hui
pour des cultures d’exportation ne seront
possibles que si la demande mondiale en
ressources naturelles diminue. Et donc si
nous consommons moins et mieux !

PLUS DE CROISSANCE POUR SAUVER LA PLANÈTE ?C’est un article du Times de janvier 2009 qui a mis le
feu aux poudres : saisir deux requêtes sur le moteur de
recherche Google consommerait « la même quantité
d’énergie que celle nécessaire à faire chauffer l’eau pour
une tasse de thé ». En ligne de mire, l’immense parc de
serveurs du géant de l’informatique dont le fonction-
nement, notamment le refroidissement, nécessite une
consommation croissante d’énergie. À tel point que
le fonctionnement des ordinateurs et d’Internet est
aujourd’hui accusé d’émettre plus de dioxyde de carbone
que les transports aériens ! La polémique qui a suivi la
publication de cet article a sévèrement écorné le mythe
de la croissance verte et de la dématérialisation qui est
censée, grâce aux nouvelles technologies, permettre
une croissance économique découplée d’impacts
environnementaux.

En réalité, la croissance économique, telle que nous la
définissons aujourd’hui, c’est-à-dire la croissance du produit
intérieur brut, a toujours été couplée à une croissance
de la consommation de ressources et de déchets. Bien
sûr, l’efficacité a été améliorée : il faut aujourd’hui 30 %
de ressources en moins qu’il y a 30 ans pour produire un
euro de PIB, mais cela ne suffit pas à faire décliner
la consommation globale de ressources naturelles.

Après avoir épuisé les mines d’uranium
françaises, le groupe français Areva s’est
lancé à la conquête de nouveaux gise-
ments à l’étranger. Depuis 40 ans, Areva
(ex-Cogema) extrait de l’uranium au
Nord du Niger, autour des villes d’Arlit
et d’Akokan. Les retombées économi-
ques pour les populations locales sont
très faibles et contribuent à un climat
d’insécurité croissant dans la région avec
l’apparition de groupes rebelles armés
cherchant également à tirer profit de
cette exploitation. Autour des mines, la

contamination de l’eau et de l’air par des
poussières radioactives menace la santé
des ouvriers et des communautés loca-
les. Aujourd’hui, les gisements d’uranium
du Niger représentent 40 % de l’approvi-
sionnement d’Areva mais pour anticiper
leur épuisement, l’entreprise prospecte
dans de nombreux autres pays. Une stra-
tégie de fuite en avant pour une filière
qui se félicite d’une politique de déve-
loppement durable sans impact sur l’en-
vironnement.

AREVA S’INSTALLE AU NIGER : LA STRATÉGIE DE LA FUITE EN AVANT

18 19

Vers
le bien-être
pour tous ?

Le produit intérieur brut (PIB) s’est progressivement
imposé comme l’indicateur de référence pour mesurer
la vitalité d’une économie. La croissance du PIB est
devenue l’objectif prioritaire de la plupart des politi-
ques publiques malgré les nombreuses limites de cet
indicateur. Le PIB ne prend pas en compte le fait que les
ressources naturelles ne soient pas infinies, ni les dom-
mages infligés à la société et à l’environnement. Et ce
sont les personnes les plus démunies qui en payent le
prix fort.

Aujourd’hui, la convergence des crises écologiques et
sociales rappelle l’urgence de sortir d’un modèle écono-
mique basé uniquement sur la course à la croissance et à
la consommation. De nombreux experts ou associations
proposent d’en finir avec le PIB et de mettre en place
une série de critères permettant de mesurer le « bien-
être » d’une population et de prendre en compte les
limites de la planète : l’objectif des politiques publiques
ne serait plus alors la croissance du PIB mais la générali-
sation du « bien-être ».

Consommer moins ?
Tu ne veux pas que

les pays pauvres
se développent ?

Nous n’avons
qu’une seule planète et nous
devons apprendre à partager

les ressources de façon
équitable. Consommer moins

pour que d’autres puissent
consommer un peu plus

et vivre mieux.

Depuis 1970, les inégalités de revenus et
de patrimoine au sein des pays riches ont
considérablement progressé. Pour Hervé
Kempf, auteur du livre Comment les ri-
ches détruisent la planète, qui s’appuie
sur les travaux de l’économiste Thorstein
Veblen, le creusement des inégalités est
indissociable du problème de surconsom-
mation. En effet, au-delà d’un certain
seuil, consommer davantage ne permet
plus de répondre à des besoins vitaux
mais correspond à un désir de distinction
sociale. C’est ce qu’il appelle la consom-
mation ostentatoire. La différentiation de
la société en différentes couches sociales,
caractérisées par des écarts de revenus
croissants, créerait une dynamique mal-
heureuse où chacun envierait le niveau
de consommation des personnes plus

riches que lui. Consommer pour exister.
Une réflexion à méditer quand on consta-
te le nombre de ménages partout dans le
monde qui préfèrent sacrifier leur bud-
get alimentation afin de pouvoir ache-
ter un écran plat ou le téléphone porta-
ble dernier cri. Cependant, consommer
moins ne signifie pas forcement vivre
moins bien, au contraire. Plutôt que de
posséder une voiture individuelle, pour-
quoi ne pas en partager une à plusieurs
ou utiliser les transports collectifs ? Pour-
quoi ne pas exiger des constructeurs des
ordinateurs qui durent longtemps, et
soient facilement réparables ou modifia-
bles ? L’enjeu social de la réduction des
inégalités rejoint donc l’enjeu écologique
de la réduction de la consommation de
ressources naturelles.

LES INÉGALITÉS SOCIALES :
MOTEUR DE LA COURSE À LA CONSOMMATION

20 21

Trop, c’est trop !
 Isabel, O. et Gerardo, A. 2010. Mégaprojet
minier Pascua Lama : L’or plus important
que l’eau et la vie ? www.mondialisation.ca/
index.php?context=va&aid=18912

À qui appartiennent
les ressources naturelles ?
Les Amis de la Terre Afrique et Europe.
2010. Afrique : terre(s) de toutes les convoi-
tises www.foeeurope.org/agrofuels/FoEE_
Africa_up_for_grabs_2010_FRENCH.pdf

De l’empreinte écologique
à l’espace écologique
Rocholl, M. 2002. De l’espace environ-
nemental vers la dette écologique – une
perspective européenne. www.rcade.org/
secciones/comisiones/.../decol/mrocholl.
doc

Quand les entreprises font la loi
Forum Citoyen pour la Responsabilité So-
ciales des Entreprises: www.forumcitoyen-
pourlarse.org/

Shapiro, M. 2009. Brazil: The Money Tree
(web documentaire). www.pbs.org/frontli-
neworld/stories/carbonwatch/moneytree/

Dossier « La responsabilité des entreprises » :
www.d-p-h.info/article439_fr.html

Les limites de la croissance
(verte ou non)
Collectif « Areva ne fera pas la loi au
Niger »: http://areva.niger.free.fr/

Vers le bien-être pour tous ?
Forum pour d’autres indicateurs
de richesse : www.idies.org

Kempf, H. 2007. Comment les riches
détruisent la planète. Seuil. 147 pages

Site de la New Economics Foundation :
www.happyplanetindex.org/

Jackson, T. 2010. Prospérité sans crois-
sance. La transition vers une économie
durable. Éditions De Boeck Universités.
247 pages

Site du Sustainable Europe Research Institute (Autriche) avec de nombreuses données sur
la consommation de ressources naturelles en Europe : www.materialflows.net

Les Amis de la Terre Europe, Seri et Global 2009. Overconsumption? Our use of the world’s
natural resources, www.foeeurope.org/publications/2009/Overconsumption_Sep09.pdf

Dossier « vivre avec la Terre » de l’encyclopédie du développement durable :
www.encyclopedie-dd.org/-terre-

Pour en savoir plus Nous recommandons aux décideurs politiques :

Pour porter et développer ces messages, les associations impliquées dans le réseau
« Une seule planète » ont décidé d’interpeller les responsables politiques, en organisant
des actions médiatiques, en animant des conférences ou en publiant des études de cas
et des analyses stratégiques. Partout en France, des associations proposent des actions
de sensibilisation et de mobilisation aux citoyens pour réfléchir et agir ensemble sur
les moyens d’aller en transition vers des sociétés soutenables au Nord comme au Sud.

Rejoignez le réseau Une seule planète
sur www.uneseuleplanete.org !

-
dique contraignant pour que les multinationales européennes soient tenues légalement
responsables de l’impact de leurs activités sur les personnes et l’environnement à travers
le monde ;

sur facebook, insérez un lien vers notre site sur votre blog ou votre site, tenez vous au
courant grâce à l’agenda de la campagne en ligne ;

de rue, participez à un groupe de réflexion sur nos modes de (sur)consommation et les
alternatives pour vivre mieux, visitez l’exposition pédagogique « Une seule planète » avec
vos enfants,…

naturelles et les alternatives concrètes pouvant donner naissance à d’autres modes de
consommation et de production : lisez le hors-série de la revue Altermondes « Nous
n’avons qu’une seule planète », découvrez le centre de ressources en ligne et l’espace
« Agir » de notre site internet…

22 23

Rédaction : Les Amis de la Terre
Illustrations : Sébastien Chebret
Imprimé sur papier recyclé par Corlet

Cette publication a été réalisée avec l’aide financière de la Commission européenne.
Son contenu ne peut en aucun cas être considéré comme reflétant les positions de l’Union européenne.

Une seule planète // CRID
14 passage Dubail 75010 PARIS
T : 01 44 72 89 66
contact@uneseuleplanete.org
www.uneseuleplanete.org

Le réseau « Une seule planète » a été créé par plusieurs
organisations d’Europe et de pays du Sud afin de sensi-
biliser les citoyens et d’interpeller les décideurs sur les
enjeux d’une gestion durable des ressources naturelles
pour le développement de tou(te)s. En France, il est
animé par le Centre de recherche et d’information pour
le développement (CRID).

