Les associations du Pays de Vitré et de Fougères se mobilisent

pour le sommet de Copenhague sur le CLIMAT

QU’EST-CE QUE LE CHANGEMENT CLIMATIQUE ?

Les mesures de température réalisées au cours du XXème siècle montrent une élévation de la température moyenne. Selon le GIEC, le réchauffement climatique est largement attribué aux gaz à effet de serre produits par les activités humaines, et principalement les émissions de CO2. Si rien n’est fait pour contrer l’évolution du climat, la température de la terre augmentera de 1,8°c à 4°c, d’ici 2100 et l’homme en est le principal coupable*.

* source : http://lewebpedagogique.com/environnement/lhomme-au-coeur-de-la-crise-climatique/

[image: image1.png]oereMpératures historiques recanstituées

gacaire
0 200 400 00 800 1000 1200 1400 1600 1800 2000

[image: image2.png]06y
Anomalies de températura ('C)

~Moyenne annwelle
— Moyenne sur 5 ans

08565 780 1500 1920 7940 1660 1960 2000
Evolution de la température globale depuis 1850

LES ENGAGEMENTS INTERNATIONAUX

En 1992, les Etats ont signé à Rio une convention sur les changements climatiques (qui n’était pas contraignante).

En 1997, les Etats s’engagent à Kyoto dans un protocole (mais sans contrôle du respect dans engagements) visant à réduire les gaz à effet de serre de 5% d’ici à 2012.

En décembre 2009, à Copenhague, les Etats se retrouvent pour définir une suite à Kyoto… Considérant que les objectifs fixés à Kyoto ne sont déjà pas atteints.

* source : http://www.ecologie.gouv.fr/article.php3?id_article=926

QUELLES CONSEQUENCES CONCRETES POUR LE PAYS DE VITRE ?

+3° (au moins) en 2100 à Vitré auront des conséquences environnementales, mais aussi économiques et sociales. Vitré Tuvalu a réalisé un dépliant* montrant les conséquences concrètes du dérèglement climatique sur le Pays de Vitré :

· disparition des chênes au profit des pins maritimes (fini le « bocage vitréen »)

· difficultés de produire des pommes (fini le cidre « Loïc Raison »)

On voit là concrètement qu’au delà de l’environnement c’est aussi l’économie, l’image ou la culture même du Pays de Vitré qui seront remis en cause. Qui en a vraiment conscience aujourd’hui ? Pourquoi ne mobilise-t-on pas plus les habitants sur ces questions qui nous concernent tous ?

* source : http://vitre.tuvalu.free.fr/dossiers/climat.htm

ET AILLEURS ?

A nos yeux, il est impensable de ne pas se soucier des conséquences de notre modèle de développement sur les autres pays. Ainsi, le dérèglement climatique devrait engendrer * :

· Une fonte des pôles (action irréversible)

· Une fonte des neiges des massifs : avec les conséquences sur l’économie liée à la neige (fermeture de stations)

· Une élévation du niveau marin : liée à la fonte des neiges (terrestres), l’élévation des mers va obliger les populations du littoral de tous les pays à se replier ou à déserter certaines îles. Les Seychelles, les Tuvalu, Sein, Molène, etc. devraient disparaître, amenant ainsi les premiers réfugiés climatiques.

· Une modification des précipitations : inondations, sécheresses, ralentissement du Golfe Stream

· Une modification de la végétation et des cultures : baisse des rendements agricoles

· Un développement des maladies infectieuses : remontée en Europe du paludisme

· Des millions de migrants climatiques. Où vont-ils aller ? Quelle solidarité avons-nous envers eux (nous qui sommes responsables de leurs problèmes) ?

L’Union européenne estime entre 20 et 65 milliards d’euros par an le coût du réchauffement climatique, si rien n’est fait. Pouvons nous laisser cette ardoise à nos enfants ?

* source : http://www.ecologie.gouv.fr/article.php3?id_article=926 / http://www.france-info.com/ressources-science-nature-2009-11-25-climat-le-rechauffement-pourrait-couter-65-milliards-d-euros-a-l-ue-373231-47-60.html et http://www.lexpress.fr/actualite/monde/refugies-climatiques-les-migrants-de-demain_471120.html

QUELLE MOBILISATION FACE AU PROBLEME ?

Depuis plusieurs décennies, les associations et les scientifiques tirent la sonnette d’alarme. Pendant de longues années de nombreux décideurs n’ont pas voulu croire à la réalité des faits, souvent pour préserver le modèle de développement occidental (basé notamment sur le pétrole et l’automobile) et des intérêts particuliers. Nous étions moqués.

Les choses changent enfin (Prix Nobel de la Paix au GIEC, Grenelle de l’environnement) et nous donnent raison. On découvre le gouffre devant nous avec l’économiste Stern qui estime le coût de l’inaction sur le sujet à 5500 milliards d’euros*. Peut-on laisser la facture, en conscience, aux générations futures ? Non.

* source : http://www.interieur.gouv.fr/misill/sections/a_la_une/toute_l_actualite/archives-actualites/archives-ministere/rapport-nicolas-stern

POUR UNE JUSTICE CLIMATIQUE

Justice et équité envers les Pays du Sud afin qu'ils prennent leur part dans la réduction des GES alors qu'ils supportent une dette qui les maintient dans un état de dépendance.

Justice et équité ici afin que chacun puisse faire face aux changements à opérer et avoir accès aux biens et services de l'énergie

Malgré cela beaucoup d’élus locaux, d’entreprises ou de citoyens n’ont pas encore pris réellement conscience de l’urgence et de la nécessité de modifier fortement et rapidement notre façon de vivre.

LES BONNES ET MAUVAISES REPONSES AU PROBLEME

Une mauvaise réponse serait de ne pas faire l’effort de remettre en cause notre modèle de développement et de croire qu’il y a des solutions techniques au problème. Ainsi, développer l’énergie nucléaire, dont le bilan carbone serait – soit disant - bon, n’est pas une bonne solution. Il n’y aura pas assez d’uranium pour tout le monde, cette énergie est dangereuse et trop complexe pour beaucoup de pays pauvres, etc.

Comme beaucoup d’associations et de scientifiques*, nous pensons que nous devons :

· remettre en cause notre façon de produire, consommer, déplacer : fini les fraises en hiver et les camions qui traversent l‘Europe, etc. Faisons plus simple

· Penser d’abord à faire mieux avec moins : les économies d’énergies sont possibles

· De développer un mix énergétique, notamment basé sur les énergies renouvelables, propres et locales

* source : http://www.greenpeace.org/france/news/rechauffement-climatique

LA MOBILISATION DU 12 DECEMBRE

Partout dans le monde des citoyens se mobiliseront pour interpeller les décideurs sur la nécessité d’agir vite et fort (la campagne Ultimatum climatique rassemble 11 ONG et déjà 400 000 signataires en France : www.copenhague-2009.com). Les associations membres d’Ille et Vilaine sous tension (IVT) se mobiliseront à Vitré, ainsi qu’à Fougères, pour parler dérèglement climatique et refus de l’énergie nucléaire (l’EPR et la THT n’apporteront aucune solution à ces problèmes et freineront au contraire le développement des alternatives).

Nous prévoyons le 12 décembre (à Vitré et Fougères) :

· de symboliser la fonte des glaces, avec le lancer de glaçons

· d’emballer les symboles des énergies fossiles (voiture) et nucléaire (luminaires)

· de présenter une carte des solutions alternatives qui pourraient / devraient se développer dans nos communes

Parce qu’avec le climat, on ne négocie pas, on agit.
�

�

Dossier commun Vitré – Fougères

01 déc. 2009

