

Akademien der Wissenschaften Schweiz
Académies suisses des sciences
Accademia svizzera delle scienze
Academias svizras da las ciencias
Swiss Academies of Arts and Sciences

Les plantes cultivées génétiquement modifiées et leur importance pour une agriculture durable en Suisse

La science au service de la société

Les Académies suisses des sciences (académies-suisse) regroupent les quatre académies scientifiques suisses: l'Académie suisse des sciences naturelles (SCNAT), l'Académie suisse des sciences humaines et sociales (ASSH), l'Académie suisse des sciences médicales (ASSM) et l'Académie suisse des sciences techniques (SATW). Elles englobent également le centre de compétences des choix technologiques (TA-SWISS), Science et Cité et d'autres réseaux scientifiques.

Les académies scientifiques suisses s'engagent de façon ciblée pour un dialogue équilibré entre la science et la société et offrent leurs conseils aux politiciens et à la société dans toutes les questions scientifiques touchant de près la société. Elles représentent la science, chacune dans son domaine respectif, mais également de façon interdisciplinaire. Leur ancrage dans la communauté scientifique leur permet d'avoir accès aux expertises et à l'excellence et de faire bénéficier les politiciens de leur savoir scientifique dans des questions politiques cruciales.

Contenu

Avant-propos	2
Résumé	3
1. Utilisation globale des plantes génétiquement modifiées (PGM), un défi pour la Suisse	5
2. Qu'appelle-t-on le génie génétique vert et dans quelle mesure se différencie-t-il de la sélection conventionnelle?	11
3. Plantes génétiquement modifiées et agriculture durable	17
a) Les pommes de terre résistantes au mildiou.....	18
b) Pommes résistantes aux maladies: programmes de sélection écourtés.....	21
c) La betterave sucrière tolérante aux herbicides.....	24
4. Contributions des PGM à une agriculture durable – expériences internationales	27
a) La papaye résistante au virus à Hawaï.....	27
b) Lutte à grande échelle contre la pyrale du maïs aux Etats-Unis.....	28
c) Culture du coton pratiquement sans insecticide en Australie.....	28
d) Le colza tolérant aux herbicides favorise le traitement durable des sols.....	29
5. Les défis de la culture des PGM	31
a) Croisement et coexistence.....	32
b) Impacts sur la biodiversité.....	35
c) Le développement de résistances chez les mauvaises herbes et les ravageurs.....	36
d) La monopolisation des semences.....	37
6. Conséquences des dispositions légales en matière de génie génétique sur la recherche sur les plantes	39
7. Conclusions pour la Suisse	45
a) L'importance des PGM et des nouvelles techniques de sélection pour l'agriculture suisse.....	45
b) L'importance de la recherche sur les PGM.....	46
c) L'évaluation des risques et les réglementations légales.....	46
Annexe	48
Impressum	49

Avant-propos

Le génie génétique représente l'état de l'art en matière de recherche biomédicale, et il est de plus en plus utilisé dans la pratique clinique quotidienne pour le diagnostic et le traitement. Le public considère presque sans exception ce « génie génétique rouge » comme une avancée majeure devenue indispensable.

En revanche, le génie génétique dans le domaine de la recherche sur les plantes et leur culture est controversé en Europe. Aux yeux de nombreuses personnes, ce « génie génétique vert » apparaît comme artificiel et il est considéré comme l'opposé de la culture biologique, très populaire en Suisse. Les méthodes basées sur le génie génétique diffèrent-elles vraiment tellement des méthodes traditionnelles de sélection végétale pour justifier ces sentiments contraires ?

En 2005, suite à l'adoption d'une initiative populaire, un moratoire de cinq ans sur la culture d'organismes génétiquement modifiés a été instauré. Peu de temps après, le Programme national de recherche PNR 59 a été lancé, dont l'objectif était d'étudier les avantages et les risques des cultures génétiquement modifiées. Dans le cadre du PNR 59, des questions sur le sujet de la coexistence ont également été posées: est-il possible de cultiver côte à côte des plantes conventionnelles et des plantes génétiquement modifiées sans que des mélanges indésirables aient lieu ? Cette étude de grande ampleur a conclu que la sélection par génie génétique ne présente pas plus de risques pour les êtres humains et leur environnement que la sélection conventionnelle, et que la coexistence de plantes conventionnelles et de plantes génétiquement modifiées est possible en Suisse.

Tout comme d'autres académies scientifiques (p. ex., la Royal Society au Royaume-Uni ou l'Académie Leopoldina en Allemagne), les Académies suisses des sciences se sont penchées sur cette question. En prenant en compte les conditions particulières en Suisse, nous aimerions éclairer de manière neutre et indépendante les différents aspects du génie génétique vert. Le génie génétique vert est-il intéressant pour une agriculture durable en Suisse ? Comporte-t-il des risques ? Quel est l'impact de la situation actuelle sur l'avenir de la recherche en Suisse ? Ces questions, ainsi que d'autres, sont traitées.

Je vous souhaite une lecture passionnante.

Président du Forum Recherche génétique

Résumé

Certaines plantes génétiquement modifiées (PGM) pourraient contribuer à une agriculture rentable et respectueuse de l'environnement en Suisse. C'est ce que montrent les Académies suisses des sciences dans le présent rapport. Celui-ci rejoint les conclusions du Programme national de recherche 59 du Fonds national suisse (PNR 59) qui démontre que la culture des PGM n'est pas source de risques environnementaux autres que ceux qui existent également avec celle des plantes sélectionnées de manière conventionnelle. Dans la sélection conventionnelle, des plantes choisies sont croisées les unes avec les autres – et leurs ADN de ce fait mélangés – aussi longtemps qu'il le faut pour obtenir la combinaison de caractéristiques souhaitée. Avec les méthodes de génie génétique au contraire, des séquences de l'ADN de la plante sont modifiées de manière ciblée et de l'ADN indigène ou étranger est introduit dans le génome directement.

À l'heure actuelle, dans le monde entier, ce sont principalement des PGM tolérantes à l'herbicide glyphosate ou qui produisent certains insecticides naturels (toxines Bt) qui sont cultivées. Toutefois des plantes dotées d'autres caractéristiques sont également en cours de développement. Les unes disposent de défenses renforcées contre les ravageurs, d'autres résistent mieux à la sécheresse, et d'autres encore présentent une composition en nutriments optimisée. Les modifications du génome de ces nouvelles PGM sont souvent conçues de telle sorte qu'il ne reste pratiquement pas d'ADN étranger. Si l'on se focalise sur les plantes obtenues, plutôt que sur la méthode d'obtention, la frontière entre sélection classique et modification génétique a tendance à disparaître de plus en plus.

Les expériences internationales sur les PGM montrent qu'une résistance accrue aux ravageurs et une tolérance aux herbicides peuvent réduire l'utilisation de pesticides et le compactage mécanique du sol. Parmi les PGM qui pourraient être importantes en Suisse à l'avenir, citons les pommes de terre résistantes au mildiou et les pommiers résistants au feu bactérien et à la tavelure. Avec les variétés résistantes à la maladie, on s'attend à ce que les traitements phytosanitaires soient réduits, entraînant ainsi une pollution moindre des produits de récolte et de l'environnement.

Même au sein de la Suisse, malgré son exiguïté, il serait en principe possible que les cultures agricoles avec PGM coexistent avec celles sans PGM. Les croisements et les mélanges peuvent être réduits, voire évités, pour la plupart des cultures grâce à des mesures ciblées; l'expérience nécessaire pour assurer le degré de pureté des semences et des récoltes existe depuis longtemps. La réglementation future de la coexistence doit être fondée sur une base scientifique et adaptée aux différentes plantes et systèmes de culture.

Un moratoire, applicable jusqu'à fin 2017, interdit en Suisse la culture en plein champ des PGM à des fins commerciales. À quelques exceptions près, les PGM développées dans les laboratoires et dans les serres en Suisse ont été testées en plein champ à l'étranger dans le cadre de collaborations internationales. Dans notre pays, les essais en plein champ exigent des procédures d'autorisation longues et coûteuses. Les rares essais en plein champ réalisés jusqu'ici en Suisse ont en outre été entravés par des actions perturbatrices allant jusqu'à la destruction volontaire, les rendant par conséquent plus chers. Il faut donc des structures permettant de protéger du vandalisme les tests en plein champ effectués dans le cadre de la recherche agricole avec des PGM. Le « protected site », qui est en cours d'aménagement à l'Agroscope de Zurich et sera mis en service en 2014, en fait partie. L'une des principales préoccupations des Académies est que la recherche agricole publique soit renforcée et que dans l'opinion publique se fasse jour une compréhension du génie génétique vert fondée scientifiquement. Les Académies estiment en effet que la Suisse ne doit pas rejeter à la légère le génie génétique vert et son potentiel de contribution à une agriculture durable et à la sécurité alimentaire, ceci d'autant plus que notre pays courrait le risque de se retrouver à la traîne dans la recherche et le développement dans ce domaine.

1. Utilisation globale des plantes génétiquement modifiées (PGM), un défi pour la Suisse

- Dans le monde, la culture de PGM a fortement augmenté depuis ses débuts en 1996. En 2011, environ 16,7 millions d'agriculteurs et agricultrices ont cultivé des PGM dans 29 pays sur plus de 10 % des terres arables mondiales.
- Près de 50 % des cultures de PGM se trouvent dans les pays émergents ou en développement.
- La plupart des plantes cultivées sont résistantes à certains parasites ou tolérantes à certains herbicides.
- Les récoltes des PGM sont négociées à un niveau global. Actuellement, 60 pays importent des aliments GM. Rester à l'écart du commerce de produits GM s'avère laborieux et coûteux.

A leurs débuts, les PGM n'étaient cultivées que dans peu de pays. En 1996, ceux-ci étaient au nombre de six : Etats-Unis, Chine, Canada, Argentine, Australie et Mexique. Depuis lors, le génie génétique vert a connu différents stades de développement. La culture a été multipliée par 90 et s'étend aujourd'hui sur 29 pays. Ces dernières années, une forte croissance a été enregistrée dans les pays émergents, dont la Chine, l'Inde, le Brésil, l'Argentine et l'Afrique du Sud. Cependant d'importantes quantités de PGM sont aussi cultivées en Amérique centrale et les PGM gagnent du terrain dans les pays en développement tel que le Burkina Faso. Les PGM les plus souvent cultivées sont le soja, le maïs, le coton et le colza (Illustration 1). D'autres PGM sont cultivées également dont la betterave sucrière, la luzerne, la papaye, la courge, le poivron, la tomate et le peuplier.¹

Les variétés tolérant l'herbicide glyphosate occupent la plus grande partie des surfaces dédiées aux PGM (59 %). Viennent ensuite les plantes dont la tolérance aux herbicides et la résistance aux insectes sont combinées (26 %), et enfin les PGM résistantes aux insectes uniquement (15 % environ).¹

Les développements récents incluent, outre les plantes déjà mentionnées, d'autres plantes telles que riz, blé, pommes de terre et différentes variétés de fruits. Les propriétés apportées ne se limitent plus seulement à la tolérance aux herbicides et à la résistance aux insectes. Aux Etats-Unis par exemple, des variétés de maïs résistantes à la sécheresse, de même que des variétés de soja enrichies en acides gras oméga-3, sont sur le point d'être commercialisées.²

Illustration 1: Quatre plantes importantes dont la culture des variétés GM a été autorisée : surface totale cultivée en 2011 et pourcentage des surfaces PGM (surface rouge) versus non PGM¹.

En Europe, la culture de PGM est encore très peu répandue en comparaison internationale et il existe une résistance marquée à l'utilisation du génie génétique vert. Seule l'Espagne cultive des PGM en proportion notable. La surface cultivée de maïs GM s'y maintient depuis quelques années à plus de 20 %. Cependant, dans des régions fortement affectées par les ravageurs comme la Catalogne, cette surface peut même dépasser 80 %.^{3,4} En Europe, plusieurs variétés de PGM autres que le maïs Bt résistant aux insectes ont fait l'objet d'une demande d'autorisation à des fins de culture commerciale (voir annexe).

En Suisse, la Loi sur le génie génétique (LGG), entrée en vigueur en 2004, règle l'application du génie génétique au domaine non humain. En novembre 2005, l'initiative populaire fédérale « pour des aliments produits sans manipulations génétiques » a été acceptée. L'introduction d'un moratoire interdit la mise sur le marché de PGM, de parties de PGM ou de semences GM destinées à être utilisées dans l'environnement à des fins agricoles, horticoles ou forestières. Le délai du moratoire arrivera à échéance fin 2013. Or le Conseil national et le Conseil des Etats, dans le cadre de la législation agricole se sont déjà exprimés en faveur d'une prolongation de quatre ans, soit jusqu'à fin 2017. Cependant il ne faut pas s'attendre à ce que, à l'issue de ce nouveau moratoire, les PGM soient culti-

vées en Suisse dans un futur proche. En effet, pour ce faire, à l'instar des plantes cultivées conventionnellement, les PGM devraient d'abord passer les différentes étapes des procédures d'autorisation, ce qui prend des années. Actuellement, aucune PGM ne fait l'objet d'une procédure d'autorisation en Suisse.⁵

Contrairement à l'interdiction actuelle de cultiver des PGM à des fins commerciales, l'importation d'aliments fourragers et de denrées alimentaires GM est autorisée en Suisse, pour autant que les autorités compétentes (l'Office fédéral de l'agriculture pour les aliments fourragers, l'Office fédéral de la santé publique pour les denrées alimentaires) l'approuvent. Quelques variétés d'aliments fourragers GM à base de maïs et de soja sont autorisées, cependant aucune d'entre elles n'est importée. En ce qui concerne les denrées alimentaires, seuls le maïs et le soja GM sont autorisés, ainsi que les vitamines B2 et B12, l'enzyme de présure chymosine et une protéine structurante de la glace, toutes obtenues par génie génétique. Toutefois, les denrées alimentaires commercialisées en Suisse ne contiennent que très rarement des produits élaborés à partir de soja ou de maïs GM.

L'évolution politique quant à l'utilisation d'organismes génétiquement modifiés (OGM) en Suisse

- 1992 Le Groupe suisse de travail sur le génie génétique (SAG) lance l'initiative pour la protection génétique.
- 1998 L'initiative pour la protection génétique est rejetée avec 66 % des voix.
- 2004 La LGG qui règle l'utilisation des OGM dans le domaine non humain entre en vigueur.
- 2005 L'initiative populaire fédérale « Pour des aliments produits sans manipulations génétiques » est acceptée. Le moratoire qui entre en vigueur interdit l'importation et la mise en circulation de plantes, de parties de plantes et de semences GM qui peuvent se reproduire et sont destinées à être utilisées dans l'environnement à des fins agricoles, horticoles ou forestières.
- 2009 Le Conseil fédéral publie un message concernant la prolongation du moratoire jusqu'en novembre 2013.
- 2010 Le Parlement se prononce en faveur de la proposition de prolonger le moratoire jusqu'en novembre 2013.
- 2012 Le rapport de synthèse du Programme national de recherche 59 (PNR 59) est publié : dans l'état actuel des connaissances, les PGM ne sont préjudiciables ni pour la santé humaine, ni pour l'environnement. Ce ne sont pas les méthodes d'obtention qui devraient être déterminantes pour l'évaluation des risques, mais les propriétés de la variété destinée à la culture.
- 2012 Le Conseil national et le Conseil des Etats se prononcent en faveur de la prolongation du moratoire jusqu'à fin 2017. Le Conseil national demande une analyse coûts-bénéfices des PGM en Suisse.

La culture et la consommation de produits GM augmentent dans le monde entier. C'est la raison pour laquelle la stratégie visant à se fermer à l'agriculture et à l'industrie alimentaire incluant des PGM devient de plus en plus compliquée et chère. Des mesures de régulation et des labels de déclaration doivent être élaborés, des contrôles réguliers doivent être effectués. Il arrive qu'on décèle la présence fortuite de matériel GM dans le tourteau de soja et le gluten de maïs (aliments fourragers riches en produits protéiques). On parle de mélange, lorsque la proportion d'un produit GM non-autorisé en Suisse est supérieure à 0,5 %, et celle d'un produit GM autorisé supérieure à 0,9 %.⁵ La découverte récente de la présence de plantes de colza GM tolérantes aux herbicides le long des voies de chemin de fer en Suisse est surprenante, d'autant plus que la semence de colza GM n'est pas importée en Suisse et que le tourteau de colza est incapable de germer.⁶ Il se peut que des semences de colza soient tombées de trains traversant la Suisse. Ces événements montrent la difficulté de vouloir se fermer complètement aux PGM.

La discussion autour d'une seconde prolongation du moratoire a provoqué un regain des débats autour du génie génétique vert que ce soit au sein des instances politiques ou de la société en général. Le développement considérable de la technologie au cours de la dernière décennie et le fait que la sélection ne porte plus seulement sur la tolérance aux herbicides (glyphosate) ou la résistance aux insectes ravageurs (toxines Bt), font que la technologie génétique revêt une importance nouvelle. Les chapitres suivants montrent comment le génie génétique vert peut contribuer à la génération de plantes susceptibles d'être introduites dans une agriculture respectueuse de l'environnement. Les connaissances scientifiques nationales et internationales en matière de génie génétique vert sont analysées, de même que les risques et bénéfices liés à leur application. De plus, ils illustrent le rôle de la place scientifique suisse dans le développement de plantes assurant une agriculture durable et proposent des mesures praticables pour garantir la coexistence d'une production agricole avec et sans PGM.

La Suisse se garde des aliments fourragers GM

Rudolf Marti, Association suisse des fabricants d'aliments fourragers

Aux côtés de la Norvège, la Suisse est le seul pays en Europe qui renonce systématiquement aux aliments fourragers GM soumis à la déclaration. En principe, il existe les bases légales permettant l'utilisation d'aliments fourragers GM pour les animaux d'élevage, cependant les labels privés tels que Coop Naturafarm, TerraSuisse et AQ-Viande Suisse interdisent l'utilisation de tels aliments.

Les compléments alimentaires tels que vitamines, enzymes, acides aminés ou substances aromatisantes, ne sont pas soumis à la déclaration, même s'ils ont été produits avec des microorganismes GM. Ces compléments non-soumis à la déclaration sont utilisés dans l'alimentation des animaux tant en Suisse que dans l'UE.

Dans l'UE, les aliments fourragers GM représentent le 85 à 100 % de la consommation selon les pays. L'alimentation fourragère sans OGM constitue une niche dans certaines régions d'Allemagne, d'Autriche, d'Italie, de Suède et de Finlande. Les aliments fourragers GM utilisés (moyennes UE environ 90 %) sont tous déclarés. On n'enregistre pratiquement aucune réaction négative de la part des éleveurs et éleveuses.

La viande, le lait et les œufs issus d'animaux nourris par des aliments fourragers GM ne sont soumis à une déclaration ni en UE, ni en Suisse. Ainsi pratiquement tous les produits d'origine animale importés en Suisse, proviennent d'animaux qui, en UE, au Brésil, en Argentine, en Amérique du Nord, en Asie, etc. ont consommé des aliments fourragers GM soumis à la déclaration. Les consommateurs et consommatrices n'en sont pas conscients.

Une alimentation sans OGM a des conséquences qui affectent en particulier l'acquisition de matières premières, les prix, les contrôles et les analyses.

L'acquisition de matières premières

En Suisse, l'autosuffisance en protéines végétales est tombée à moins de 20 %. Par conséquent, plus de 80 % des besoins doivent être importés. Ainsi, 292 000 tonnes de tourteau de soja et 31 000 tonnes de gluten de maïs ont été importées en 2011. Les autres pourvoyeurs de protéines végétales tels que petits pois, tourteau de colza (d'origine européenne) et pommes de terre ne sont pas à proprement parler « OGM critiques ».

La situation mondiale des OGM a pour conséquence que les besoins de la Suisse sont couverts exclusivement par du tourteau de soja provenant du Brésil et du gluten de maïs de Chine. Les Etats-Unis et l'Argentine, les deux autres pays exportateurs importants, ne livrent plus de tourteau de soja exempt d'OGM. Outre la question de la monopolisation du marché, les achats exclusifs auprès du Brésil doivent inciter à la discussion des aspects liés à la déforestation dans le bassin amazonien et au travail forcé. Le gluten de maïs de Chine est lié à des problèmes de qualité (crise de la mélamine, etc.).

Prix

Les surcoûts du tourteau de soja sans OGM et de sa production durable se montent en moyenne à environ 7 CHF par 100 kg. Lorsque les prix sur le marché mondial sont élevés, les surcoûts sont plus proches de 10 CHF par 100 kg. Ces prix sont conditionnés par les prix plus élevés des matières premières, les surcoûts pour la logistique et le transport (lignes séparées), les coûts de contrôles et d'analyses. La situation est la même pour le gluten de maïs.

Les surcoûts de la production animale, conséquence d'une alimentation exempte d'OGM, tournent autour de 320 000 tonnes x 70 CHF/t ou 22 millions de CHF par an. Actuellement ces surcoûts tournent même autour de 25-30 mil-

lions de CHF par an en raison des prix très élevés sur le marché mondial. Les dépenses supplémentaires de 550 CHF par exploitation agricole moyenne ne sont pas remboursées aux éleveurs et éleveuses, signifiant pour eux une distorsion de la concurrence face aux denrées alimentaires d'origine animale importées.

Contrôles et analyses

Le travail que représentent les contrôles et les analyses est énorme. Normalement, les analyses sont effectuées au Brésil (port de départ), à Rotterdam et à Bâle. D'autres contrôles réguliers accompagnés d'analyses sont nécessaires dans les centres de production de fourrage mixte. Les coûts varient d'une entreprise à l'autre, selon l'évaluation des risques. Les surcoûts mentionnés ci-dessus (+7 CHF par 100 kg) prennent en compte les coûts de contrôles et d'analyses.

Le risque de mélange avec les OGM augmente avec l'accroissement des cultures de PGM. Les

risques et le coût des contrôles augmentent. S'y ajoute que les analyses d'OGM ne sont pas au-dessus de tout soupçon.

Perspectives

L'approvisionnement en matières premières exemptes d'OGM (en particulier le tourteau de soja) devient de plus en plus difficile. La dépendance du Brésil a pour conséquence la création de monopoles avec des arrangements cartellaires. L'approvisionnement des marchés mondiaux en protéines végétales est critique et fait monter les prix plus rapidement que pour les matières énergétiques (par exemple, les céréales fourragères). La demande suisse d'aliments fourragers exempts d'OGM provoque des surcoûts substantiels qui ne sont pas compensés par le marché. En ce qui concerne les produits d'origine animale importés, l'alimentation exempte d'OGM n'est pas ou presque pas thématifiée, car elle n'est ni applicable, ni contrôlable. La production d'animaux en Suisse souffre d'un déséquilibre concurrentiel.

Les contrôles augmentent le prix des denrées alimentaires certifiées

Peter Brodmann, Laboratoire cantonal de Bâle-Ville

Un contrôle analytique quantitatif de la présence d'OGM dans un produit alimentaire coûte environ 200 CHF par échantillon. L'analyse détaillée d'un échantillon éventuellement positif coûte, selon le type de plante, quelques centaines de francs supplémentaires. C'est la raison pour laquelle, dans la plupart des cas, l'industrie alimentaire se contente d'une analyse de dépistage adaptée à ses besoins. Les échantillons, dont la teneur en OGM se situe au-dessus de la valeur préalablement définie par le commanditaire, sont bloqués sans plus de recherches détaillées. L'industrie alimentaire suisse analyse au minimum 3000 échantillons par an.

En Suisse, au moins cinq laboratoires privés offrent la possibilité de telles analyses dans les denrées alimentaires.

Cependant, les coûts plus élevés sont essentiellement dus à l'achat de produits exempts d'OGM qui sont chers. En effet, la livraison de tels produits nécessite une organisation particulière assurant la séparation complète des lignes de production, des conditions de récolte, de transport et de stockage et, dans la plupart des cas, la certification fait usage de systèmes spécialisés.

Les denrées alimentaires ou produits de base certifiés de la sorte sont quelques pourcents plus chers que les produits non-certifiés. L'influence que peut avoir un prix d'achat plus élevé sur le prix de vente dépend fortement de la composition et du degré de traitement de chaque denrée alimentaire.

Littérature:

- ¹ James C (2011) Global Status of Commercialized Biotech/GM Crops: 2011. ISAAA Briefs No. 43. ISAAA, Ithaca, NY, USA.
- ² Stein AJ, Rodriguez-Cerezo E (2010) International trade and the global pipeline of new GM crops. *Nature Biotechnology* 28: 23–25.
- ³ Meissle M, Romeis J, Bigler F (2011) Bt maize and integrated pest management – a European perspective. *Pest Management Science* 67: 1049–1058.
- ⁴ Meissle M, Romeis J, Bigler F (2012) Le maïs Bt – une contribution possible à la production intégrée en Europe? *Recherche Agronomique Suisse* 3: 292 – 297.
- ⁵ Office fédéral de l’agriculture (OFAG). www.blw.admin.ch/index.html?lang=fr
- ⁶ Schoenenberger N, D’Andrea L (2012) Surveying the occurrence of subsponaneous glyphosate-tolerant genetically engineered *Brassica napus* L. (Brassicaceae) along Swiss railways. *Environmental Sciences Europe* 24:23.

2. Qu'appelle-t-on le génie génétique vert et dans quelle mesure se différencie-t-il de la sélection conventionnelle?

- La sélection moderne repose sur l'obtention de nouvelles combinaisons génétiques, permettant de choisir les combinaisons de propriétés désirées.
- La sélection conventionnelle est basée sur le choix rigoureux de partenaires de croisement; leurs matériels génétiques se combinent de façon aléatoire.
- Les méthodes génétiques permettent de planifier et d'exécuter des modifications ciblées sur un ou plusieurs gènes.
- Dans les deux cas, il est indispensable de contrôler très attentivement les caractéristiques des plantes sélectionnées et leur interaction avec l'environnement.

Le développement de l'agriculture a joué un rôle déterminant dans le progrès de l'humanité. Les premiers paysans déjà franchissaient une première étape importante en sélectionnant certaines plantes sauvages qui présentaient des caractéristiques appropriées à l'alimentation. La domestication de ces plantes, c'est-à-dire leur transformation de formes sauvages en formes cultivées, est allée de paire avec une modification profonde de leur matériel génétique et a produit des plantes agricoles qui n'ont plus grand chose à voir avec leurs parentes sauvages (Illustration 2).

Afin de conserver et d'améliorer les propriétés positives des plantes cultivées, la méthode de choix (sélection) a été utilisée pendant des millénaires. Pour

Illustration 2. L'origine du maïs. La téosinte est la forme sauvage du maïs (à gauche). La plante fut domestiquée il y a environ 8000 ans par les populations indigènes américaines. Tout au long des millénaires ses propriétés ont été améliorées grâce aux croisements et aux processus de sélection.

le semis suivant, les premiers paysans choisissaient les graines des plantes qui étaient le mieux adaptées à leur environnement et qui avaient le meilleur rendement. Cette méthode permit non seulement d'améliorer les récoltes mais encore de générer des plantes avec des qualités nouvelles, à l'origine des premières lignées sélectionnées. La sélection végétale et l'amélioration des méthodes de culture ont été, et continuent à l'être, un apport considérable pour l'agriculture. Par exemple le rendement de la culture du blé a triplé en Suisse depuis le milieu du XX^e siècle (Illustration 3).¹

Illustration 3. Rendement du blé en Suisse de 1850 à 2011 (source : D. Fossati et C. Brabant, Agroscope)

Les acquis de la sélection végétale sont donc le fruit de modifications génétiques survenues au cours du processus de sélection. Celui-ci comporte trois phases essentielles : 1) présence ou genèse de diversité génétique (variation) ; 2) choix des lignées appropriées (sélection) ; 3) examen variétal agronomique (Illustration 4).

Présence ou genèse de diversité génétique (variation)

La diversité génétique est la condition sine qua non pour n'importe quel type d'amélioration sélective. Afin d'augmenter cette diversité, diverses techniques sont utilisées dont, en premier lieu, le croisement de plantes offrant une variété de caractéristiques génétiques (génotypes). Pour autant que les plantes puissent se croiser – qu'elles soient sexuellement compatibles –, il en résulte un mélange des génomes. Il existe en outre la possibilité de modifier artificiellement le matériel génétique des plantes en les soumettant à l'effet de rayons radioactifs (rayons gamma par exemple) ou de produits chimiques. Ces traitements ont pour conséquence de générer des mutations et, ce faisant, d'augmenter le nombre des modifications génétiques pouvant engendrer de nouvelles propriétés. La fusion de protoplastes (cellules sans paroi) est une possibilité pour mélanger les génomes de plantes qui ne peuvent pas être croi-

sées. Une autre méthode consiste à sauver les plantules issues de croisements incompatibles avec un développement en les repiquant dans un milieu nutritif avant qu'elles ne déperissent. Au cours de tous ces procédés, le patrimoine génétique se modifie de manière aléatoire et l'on sélectionne les descendants qui présentent une propriété intéressante ou un ensemble de propriétés avantageuses eu égard à la plante initiale. Malgré les modifications considérables qu'a subi leur génome, les plantes issues de ces procédés ne sont pas considérées comme « génétiquement modifiées ».

Les procédés en usage dans la technologie génétique verte permettent également de modifier le matériel génétique d'une plante et de poser les bases d'une sélection réussie. Cependant, comparé à la méthode conventionnelle, le génie génétique vert présente deux différences déterminantes. D'une part il permet de transférer dans une plante du matériel génétique provenant d'autres plantes ne pouvant être croisées, de microorganismes ou d'animaux, de même que du matériel génétique synthétisé chimiquement. D'autre part les techniques de génie génétique permettent de transférer dans la plante cultivable, de manière ciblée, des propriétés dont la base génétique a été identifiée. Le génie géné-

tique vert s'est développé suite aux découvertes et innovations techniques fondamentales faites en biologie moléculaire à la fin des années 1950. Deux procédés classiques permettant de transférer du matériel génétique étranger dans une cellule végétale et de l'intégrer dans le matériel génétique de la plante cible, sont encore largement utilisés de nos jours. La méthode la plus courante est l'infection des cellules de la plante par la bactérie du sol *Agrobacterium tumefaciens*, bactérie qui a la particularité de pouvoir transférer un fragment d'ADN dans une cellule végétale blessée. L'autre méthode est l'introduction mécanique de particules revêtues d'ADN dans des cellules végétales au moyen d'un « canon à ADN ».

Les procédés génétiques utilisés dans la sélection végétale se développent rapidement. Une série de méthodes qui permettent d'accélérer la sélection de nouvelles variétés ou qui offrent la possibilité de générer des propriétés précises comme la résistance à certains effets adverses de l'environnement ou l'adjonction de qualités nutritionnelles ont vu le jour.² Grâce à leur usage, les interventions dans le matériel génétique sont souvent minimales et le transfert de matériel génétique se fait de plus en plus souvent entre plantes de la même espèce, des gènes de la forme sauvage étant transférés dans la forme cultivable. Les plantes qui en résultent ne contiennent donc pas de gènes étrangers et ne se distinguent plus ou presque plus des plantes sélectionnées conventionnellement. Souvent les réglementations en vigueur actuellement ne permettent pas de classer ces plantes avec précision car la frontière entre « modifications par génie génétique » ou « sélection conventionnelle » disparaît.³

Choix des lignées appropriées (sélection)

Dès que la population initiale présente la diversité génétique voulue commence un processus de sélection intensif qui va s'étendre sur plusieurs années. Dans la situation idéale, celui-ci conduit à une population végétale homogène, dont les individus présentent tous le même patrimoine génétique et expriment les propriétés souhaitées de manière stable et fiable.

Pour réduire la durée des étapes de sélection et rendre le choix plus efficient, des marqueurs génétiques sont également utilisés dans la sélection conventionnelle.⁴ Ces marqueurs permettent de suivre la transmission héréditaire d'une ou de plusieurs propriétés génétiques (technique connue sous le nom de « marker assisted breeding »). Cette approche économise beaucoup de temps en termes de recherche du partenaire de croisement adéquat et de sélection des croisements les plus réussis. Grâce à ces marqueurs génétiques, on peut tester des centaines de plantules et sélectionner très tôt les meilleurs candidats pour les prochaines étapes de sélection. Les marqueurs sont utilisés aujourd'hui dans le monde entier dans une grande part des procédures de sélection, et ce, indépendamment du fait que la propriété désirée ait été générée de manière conventionnelle ou à l'aide de méthodes génétiques. Lors de l'intégration de caractéristiques définies par plusieurs gènes, il est indispensable de pouvoir suivre un grand nombre de marqueurs, ce qui représente un grand travail. Dans ces cas, il est plus simple de déterminer l'ensemble du matériel génétique (« genomic selection »), ce qui est encore très cher actuellement.

Le choix du partenaire de croisement adéquat représente une étape importante dans le processus de sélection qu'il soit conventionnel ou par génie génétique. Une exception à cet égard est celle des plantes qui se multiplient par reproduction asexuée (végétative), comme le pommier ou la vigne par exemple. Lorsque le gène d'intérêt a été introduit au moyen des techniques moléculaires, la plante n'a pas besoin d'être croisée ; elle peut être sélectionnée et reproduite directement (Illustration 4).

L'examen variétal agronomique

Une fois sélectionnées, les plantes au matériel génétique approprié sont testées pendant plusieurs années sur des sites différents quant à leurs propriétés agronomiques et leurs interactions avec l'environnement, avant d'être inscrites dans le Catalogue national des variétés et de pouvoir être cultivées (cf. encadré p. 15).

Illustration 4. Sélection des plantes dans l'UE: méthode conventionnelle et génie génétique (flèches vertes). Clones: plantes obtenues par reproduction asexuée (végétative); lignées « inbred »: lignées de plantes entièrement ou pratiquement pures (homozygotes); hybrides: produits du croisement entre lignées différentes (source: modifiée d'après C. Jung).⁵

Conclusions

Les différences entre sélection conventionnelle et sélection par génie génétique sont minimes. En premier lieu, la diversité du matériel initial pour le processus de sélection est augmentée, respectivement on y introduit une propriété utile. Lors du processus conventionnel, il est difficile de déterminer le cours de la genèse des modifications de

même que de prévoir quels croisements aboutiront au résultat souhaité. Lors du processus génétique, des gènes isolés sont introduits directement dans le matériel génétique de la plante, et, avec eux, des caractéristiques définies. Apte à raccourcir en partie les processus de croisement et de choix, le génie génétique vert permet d'accélérer la sélection de certaines variétés et, jusqu'ici,

il n'y a aucune indication selon laquelle le transfert de matériel génétique provenant d'une espèce étrangère comporte des risques nouveaux. Ainsi, comparée à la sélection conventionnelle, la technologie verte ne présente donc pas de risque supplémentaire pour l'homme et l'environnement.⁶ Cependant, à l'instar de la plupart des plantes sélectionnées conventionnellement, chaque PGM doit passer par un processus de sélection de plusieurs années et un examen variétal agronomique en plein champ avant de pouvoir être cultivée. Aucune étude portant sur des variétés GM ayant franchi ces différentes étapes n'a révélé des effets involontaires ou inattendus importants qui pourraient présenter un risque pour l'homme et l'environnement.^{7,8} Les travaux effectués dans le cadre du PNR 59 et une revue bibliographique anglaise récente et exhaustive arrivent aux mêmes conclusions.⁹

Les risques liés à l'introduction de PGM, ne sont donc pas supérieurs à ceux des plantes sélectionnées conventionnellement et le génie génétique vert devrait être considéré comme une autre méthode de sélection. Par principe, la méthode de sélection ne devrait pas être déterminante pour l'évaluation des risques ; c'est au contraire la variété de la plante, ses propriétés et son interaction avec l'environnement qui devraient être décisives. Par conséquent, les critères d'évaluation des risques devraient se concentrer sur le produit de la modification génétique et non sur le processus de fabrication.

Autorisation d'une nouvelle variété de blé en Suisse

En Suisse, l'inscription au Catalogue national des variétés est régie par l'Ordonnance du Département de l'économie, de la Formation et de la recherche (DEFR) sur les semences et plants¹⁰ et exige le résultat positif de deux examens.^{10,11} L'examen DHS (« distinction, homogénéité, stabilité ») analyse la distinction, l'homogénéité et la stabilité de la variété en question. Il sert de base au droit à la protection des nouvelles variétés. L'examen VAT (« valeur agronomique et technologique ») vise l'aptitude à la culture et l'utilisation. Par mesure d'efficacité, l'examen DHS, de longue haleine et coûteux, se déroule généralement à l'étranger. L'examen VAT, lui, doit cependant avoir lieu en Suisse pour que la variété puisse être inscrite au Catalogue national des variétés. Les nouvelles variétés de blé sont semencées et cultivées en plusieurs endroits pendant deux ans au cours desquels plusieurs propriétés sont testées dont le rendement, la précocité, la hauteur des plantes, la résistance à la verse, la résistance aux maladies fongiques et la qualité de panification de la farine. Depuis l'entrée en vigueur de l'accord agricole de juin 2002, l'UE et la Suisse reconnaissent mutuellement leurs catalogues des variétés. Ainsi, les variétés sélectionnées selon le mode conventionnel autorisées dans l'UE peuvent être cultivées en Suisse également. Ceci n'est pas le cas des variétés GM qui doivent faire l'objet d'une autorisation particulière en Suisse. Une autorisation selon l'Ordonnance sur la dissémination dans l'environnement est nécessaire aussi. Le processus est donc beaucoup plus long et coûteux que pour les sélections conventionnelles.

Littérature

- ¹ Fossati D, Brabant C (2003) La sélection du blé en Suisse. *Revue suisse d'agriculture*. 35: 169–180.
- ² Lusser M, Parisi C, Plan D, Rodríguez-Cerezo E (2012) Deployment of new biotechnologies in plant breeding. *Nature Biotechnology* 30: 231–239.
- ³ Rodríguez-Cerezo E (2012) Comparative regulatory approaches for new plant breeding techniques. Joint Research Centre, EUR 25237, Luxembourg, Publications Office of the European Union.
- ⁴ Keller B, Messmer M, Feuillet C, Winzeler H, Winzeler M, Schachermayr G (1995) Molekulare Marker in der Weizenzüchtung. *Agrarforschung* 2: 17–20.
- ⁵ Deutsche Forschungsgemeinschaft (DFG) (2010) Grüne Gentechnik. Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim. ISBN 978-3-527-32857-4. www.dfg.de/download/pdf/dfg_magazin/forschungspolitik/gruene_gentechnik/broschuere_gruene_gentechnik.pdf
- ⁶ Cellini F, Chesson A, Colquhoun I, Constable A, Davies HV, Engel KH, Gatehouse AMR, Kärenlampi S, Kok EJ, Leguay J-J, Lehesranta S, Noteborn HPJM, Pedersen J, Smith M (2004) Unintended effects and their detection in genetically modified crops. *Food and Chemical Toxicology* 42: 1089–1125.
- ⁷ Batista R, Saibo N, Lourenço T, Oliveira MM (2008) Microarray analyses reveal that plant mutagenesis may induce more transcriptomic changes than transgene insertion. *PNAS* 105: 3640–3645.
- ⁸ Herman RA, Chassy BM, Parrott W (2009) Compositional assessment of transgenic crops: an idea whose time has passed. *Trends in Biotechnology* 27: 555–557.
- ⁹ Snell C, Bernheim A, Bergé JB, Kuntz M, Pascal G, Paris A, Ricoch AE (2012) Assessment of the health impact of GM plant diets in long-term and multigenerational animal feeding trials: A literature review. *Food and Chemical Toxicology* 50: 1134–1148.
- ¹⁰ Département fédéral de l'économie, de la formation et de la recherche (DEFR) (2010) Ordonnance du DEFR du 7 décembre 1998 sur les semences et les plants des espèces de grandes cultures et de plantes fourragères (Ordonnance du DEFR sur les semences et plants). www.admin.ch/ch/f/rs/c916_151_1.html
- ¹¹ Office fédéral de l'agriculture (OFAG), Stations de recherche Agroscope Changins-Wädenswil (ACW) et Reckenholz-Tänikon (ART) (2008) Variétés, semences et plants en Suisse. www.blw.admin.ch/themen/00011/00077/index.html?lang=fr

3. Plantes génétiquement modifiées et agriculture durable

- Les plantes cultivées développées à l'aide du génie génétique vert peuvent être utilisées dans une agriculture respectueuse de l'environnement et productive.
- Les pommes de terre GM qui offrent une résistance durable au mildiou nécessitent moins de traitements d'où une réduction de la pollution de l'environnement et des coûts.
- Le génie génétique vert permet d'optimiser la sélection d'arbres fruitiers résistants aux maladies en un temps raccourci. La génération de telles résistances réduit l'utilisation de fongicides et d'antibiotiques.
- La culture de betteraves sucrières GM tolérantes aux herbicides permet de concevoir le désherbage de manière flexible dans le temps et donc d'optimiser, en les diminuant, l'utilisation des produits phytosanitaires et le travail du sol.

Différentes approches dans l'usage du génie génétique vert ont contribué au développement de plantes cultivables dont le rendement est augmenté et l'effet sur l'environnement favorable. Ainsi, par exemple, une résistance accrue aux agents pathogènes et une tolérance aux herbicides permettent de réduire le traitement des plantes et le travail du sol. L'environnement étant moins pollué par les agents phytosanitaires, il en résulte un effet positif pour la biodiversité. Le travail mécanique étant diminué, il en ressort une réduction de la consommation d'énergie par les exploitations agricoles d'une part, du compactage

du sol et des atteintes à la faune du sol d'autre part. A l'instar de ce qui se fait avec les plantes sélectionnées conventionnellement, il est possible d'éviter les monocultures pluriannuelles en introduisant une rotation de cultures adéquates. Ce faisant, il faut aussi poursuivre une combinaison durable de l'élevage et de l'agriculture.

Ce chapitre présente trois plantes cultivables, produites par génie génétique ou encore en cours d'élaboration, qui pourraient à l'avenir être d'intérêt en Suisse pour une agriculture rentable et respectueuse de l'environnement.

a) Les pommes de terre résistantes au mildiou

La culture de la pomme de terre en Suisse: faits et chiffres

Culture annuelle: env. 11 000 ha, dont 4% consacrés à la production biologique

Degré d'autosuffisance: env. 90 à 95%

Production fermière à partir de semences propres: env. 20%

Pertes de récoltes dues au mildiou: env. 20% au niveau mondial; minimales en Suisse grâce à des mesures phytosanitaires intensives

Lutte contre le mildiou

Production biologique: sélection de variétés, rotation de cultures et cuivre (3 kg/ha/an)

Production intégrée (PI) et production conventionnelle: sélection de variétés, rotation de cultures et agents phytosanitaires synthétiques (8-12 traitements par an, env. 5-8 kg/ha/an)

D'origine sud-américaine, la pomme de terre (*Solanum tuberosum*) est introduite en Europe au XVI^e siècle où, dès le milieu du siècle suivant, elle devient une nourriture de base largement répandue. Cependant, en 1845, venant d'Amérique également, s'introduit le mildiou qui décime les cultures de pommes de terre. En Irlande, un million de personnes meurent de faim entre 1845 et 1852, en Suisse la détresse est immense également. Ce n'est que bien des années plus tard que l'agent pathogène est identifié, le *Phytophthora infestans*. Aujourd'hui encore il est responsable d'une perte globale de 20% des récoltes de pomme de terre, de même qu'il affecte quelques autres végétaux, comme la tomate par exemple. Grâce à des traitements efficaces, la Suisse ne connaît aujourd'hui pratiquement plus de pertes de récoltes.

Mesures actuelles contre le mildiou de la pomme de terre

La Suisse couvre elle-même 90 à 95% de ses besoins en pommes de terre. Sans mesures spécifiques de prévention contre le mildiou, une culture rentable serait impossible. En Suisse, la rotation des cultures, la culture de variétés plus tolérantes et surtout l'utilisation de produits phytosanitaires permettent de contrôler la maladie. La pomme de terre Bintje, toujours appréciée en Suisse après plus de 50 ans de culture, est une va-

riété particulièrement vulnérable.¹ La culture biologique qui couvre environ 4% de la production permet l'usage du cuivre en quantité restreinte (3 kg/ha/an). La PI utilise des produits phytosanitaires de synthèse, mais presque plus de cuivre. Dans l'UE, des démarches sont en cours visant l'interdiction totale de l'utilisation du cuivre, car celui-ci s'accumule dans le sol et, à hautes concentrations, devient un poison pour les organismes du sol.

Les nouvelles connaissances issues de la biologie moléculaire sont particulièrement intéressantes pour la sélection de la pomme de terre. Un consortium international regroupant 16 instituts d'Etat – hautes écoles et centres de recherches agronomiques – a publié en 2011 la séquence complète du génome de la pomme de terre.² En-dehors de son utilité pour le génie génétique, la connaissance de la séquence d'ADN s'avère d'une grande aide pour les sélectionneurs et sélectionneuses conventionnels et extrêmement précieuse pour l'analyse de la sélection conventionnelle. En effet elle rend possible l'identification de marqueurs permettant de suivre la transmission de certaines propriétés des plantes nouvellement sélectionnées à leur descendance.

Illustration 5. Les plantes de pommes de terre contaminées par le mildiou développent tout d’abord des taches brunes éparses sur les feuilles inférieures. Par temps chaud et humide, ces taches s’étendent rapidement et tout le feuillage meurt. Les tiges et d’autres parties de la plante prennent un ton brunâtre. Dans le cas de variétés vulnérables, une culture de pommes de terre peut être totalement anéantie en quelques jours.

Résistances

Depuis des années déjà, on sait que des variétés proches de la pomme de terre comme par exemple la pomme de terre sauvage du Mexique (*Solanum bulbocastanum*) contiennent des gènes qui leur confèrent une résistance à l’agent du mildiou. Après plus de 40 ans de travaux de sélection conventionnelle, un tel gène a pu être transmis à la pomme de terre. Malheureusement, il s’est avéré que l’agent pathogène a rapidement eu raison de la résistance. De temps en temps de nouvelles souches de l’agent pathogène apparaissent, importées ou résultant d’une mutation génétique spontanée. L’agent pathogène est donc capable de s’adapter continuellement à de nouveaux mécanismes de protection moléculaires et de les contourner. Entretemps d’autres gènes de résistance ont été décrits dans des variétés apparentées à la pomme de terre et isolés en partie. On peut s’attendre à ce que la résistance se surmonte moins facilement lorsque plusieurs gènes de résistance sont introduits dans la même plante et y sont actifs. On parle alors de superposition de gènes (« gene stacking »).³ Au cours des années, la sélection conventionnelle a permis d’obtenir quelques variétés porteuses de plusieurs gènes de résistance au *Phytophthora infestans*, comme la variété hongroise Sarpo Mira par exemple.⁴

La commercialisation de ces nouvelles variétés s’avère cependant difficile, car les pommes de terre nouvellement générées peuvent présenter des propriétés différentes de celles de variétés connues (par exemple : le goût, la qualité lors de la cuisson, la durée de stockage).

L’introduction de plusieurs gènes de résistance est plus facile à réaliser par génie génétique que par sélection conventionnelle. Effectivement, plusieurs instituts de recherche publics travaillent sur de tels projets.^{3, 5} Aux Pays-Bas, une variété porteuse de plusieurs gènes de résistance provenant de variétés sauvages est testée actuellement en plein champ. Des entreprises productrices de semences travaillent également sur de tels projets. BASF compte ainsi mettre sur le marché d’ici peu de temps une pomme de terre porteuse de deux gènes de résistance issus d’une variété sauvage mexicaine (Rpi-blb1 et Rpi-blb2). Le développement de cette pomme de terre résistante au *Phytophthora* nommée « Fortuna » est terminé. Le produit a été contrôlé en plein champ avec succès sur 11 sites différents dans 6 pays de l’UE et la demande d’autorisation en Europe a été déposée en 2010. Actuellement d’autres essais requis pour l’obtention de l’autorisation sont en cours de réa-

lisation. Cependant il n'est que peu probable que cette variété soit mise à disposition des agriculteurs et agricultrices européens : en janvier 2012, BASF a décidé de transférer ses travaux de recherche-développement dans le domaine de la biotechnologie verte d'Allemagne vers les Etats-Unis.⁶ L'entreprise y trouvera un climat plus favorable à la recherche et à la commercialisation. Une commercialisation de la pomme de terre « Fortuna » en Europe n'est plus envisagée.

Perspectives

Les gènes de résistance introduits par génie génétique permettront de diminuer le nombre des pulvérisations de produits phytosanitaires : au lieu de 8 à 12 traitements par an comme c'est le cas actuellement, 3 à 4 devraient suffire.^{6,7} En effet les agents d'autres maladies, tel le champignon *Alternaria solani* devront continuer à être contrôlés et, suivant l'ampleur des infections, les plantes protégées. La diminution du nombre des pulvérisations réduit la pollution du sol, de l'eau et des tubercules, de même que les émissions de CO₂ et, probablement, les coûts d'exploitation.⁶

Il est à supposer que des pommes de terre résistantes aux maladies grâce à l'usage du génie génétique vert seront disponibles en Europe également quoique avec un certain retard. Elles seront cultivées si elles répondent aux attentes du monde agricole et des consommateurs et consommatrices. La crainte de dissémination involontaire des pommes de terre GM en Suisse n'est pas réaliste ; il n'existe pas de variétés apparentées auxquelles les gènes de résistance pourraient être transmis. De plus, la pomme de terre se multiplie grâce aux tubercules, non à travers la semence, et ne se propage donc pas spontanément. En outre les cultivateurs et cultivatrices ont une expérience plus que centenaire dans la préservation de la pureté des variétés autorisées. L'identification et l'élimination des plants poussant spontanément lors d'une culture ultérieure sont faciles.

Par analogie avec d'autres plantes cultivées GM importantes, on peut s'attendre à ce que les pommes de terre GM résistantes au mildiou soient profitables tant au plan écologique qu'au plan économique.

Littérature

- ¹ Schwärzel R, Torche JM, Hebeisen T, Ballmer T and Musa-Steenblock T (2011): Liste suisse des variétés de pommes de terre 2012. Recherche Agronomique Suisse 2: 11–12.
- ² The Potato Genome Sequencing Consortium (2011): Genome sequence and analysis of the tuber crop potato. Nature 475: 189–196. www.potatogenome.net
- ³ Zhu SX, Li Y, Vossen JH, Visser RGF, Jacobsen E (2011) Functional stacking of three resistance genes against *Phytophthora infestans* in potato. Transgenic Research 21: 89–99.
- ⁴ Rietman H, Bijsterbosch G, Cano LM, Lee HR, Vossen JH, Jacobsen E, Visser RGF, Kamoun S, Vleeshouwers VGAA (2012) Qualitative and quantitative late blight resistance in the potato cultivar Sarpò Mira is determined by the perception of five distinct RXLR effectors. Molecular Plant-Microbe Interactions 25: 910–919.
- ⁵ Haverkort AJ, Boonekamp PM, Hutten R, Jacobsen E, Lotz LAP, Kessler GJT, Visser RGF, van der Vossen EAG (2008) Societal costs of late blight in potato and prospects of durable resistance through cisgenic modification. Potato Research 51: 47–57.
- ⁶ Dixelius C, Fagerström T, Sundström JF (2012) European agricultural policy goes down the tubers. Nature Biotechnology 30: 492–493.
- ⁷ Speiser B, Stolze M, Oehen B, Gessler C, Weibel FP, Bravin E, Kilchenmann A, Widmer A, Charles R, Lang A, Stamm C, Triloff P, Tamm L (2013) Sustainability assessment of GM crops in a Swiss agricultural context. Agronomy for Sustainable Development 33: 21–61.

b) Pommes résistantes aux maladies: programmes de sélection écourtés

Dans l'arboriculture fruitière suisse, le feu bactérien et la tavelure causent de grands dégâts, si les vergers ne sont pas protégés de l'infection. Entré en Suisse en 1989, le feu bactérien affecta d'abord la Suisse orientale puis s'étendit à la quasi totalité du territoire (Illustration 6). Le feu bactérien est une maladie causée par l'entérobactérie *Erwinia amylovora*. L'infection principale survient pendant la floraison. Les bactéries s'introduisent dans la plante à travers les ouvertures naturelles des stigmates. Les bactéries peuvent même infecter directement les jeunes pousses et les rameaux en s'introduisant dans l'arbre à travers des blessures dues à des dégâts mécaniques ou des chutes de grêle par exemple. Les tissus contaminés meurent et prennent, en été, une couleur brunâtre à noire (Illustration 7). Les taux d'infection dépendent étroitement des conditions météorologiques, en particulier durant la floraison. Le feu bactérien peut être combattu par l'usage d'antibiotiques comme la streptomycine par exemple. Les alternatives sont, entre autre, l'utilisation de

cuivre, de régulateurs de croissance ou d'acétate d'alumine. Un élagage rigoureux des pousses et des rameaux infectés peut enrayer la propagation de la maladie. De plus en plus souvent, des ennemis naturels de la bactérie (autres bactéries ainsi que levures) sont utilisés. Cependant, l'efficacité de ces produits ne dépasse pas 60%.¹ En 2007, le feu bactérien a fait d'immenses ravages dans les vergers suisses et plus de 100 ha de vergers commerciaux ont dû être défrichés et brûlés.² Depuis 2008, l'Office fédéral de l'agriculture (OFAG) a accordé des autorisations spéciales pour l'utilisation de streptomycine et, tous les ans, des vergers ont été traités à la streptomycine (cf. encadré). A ce jour, aucun résidu de streptomycine dépassant la valeur limite de 0,01 mg de streptomycine par kg de fruits n'a été enregistré. Or cette limite a été dépassée dans le miel, raison pour laquelle 9400 kg de miel ont été détruits en 2011. Les producteurs et productrices de fruits ont dû indemniser les apiculteurs et apicultrices pour leurs pertes.²

Illustration 6. En Suisse, le feu bactérien s'est déclaré pour la première fois en 1989 dans les cantons de Schaffhouse, de Thurgovie et de Zurich. En 2007, seul le canton d'Obwald était encore exempt de contamination (source: E. Holliger, Agroscope).³

Illustration 7. Un pommier atteint par le feu bactérien donne l'impression d'avoir brûlé (d'où le nom de la maladie): les fleurs et les feuilles se fanent et prennent une couleur brunâtre à noire.

L'utilisation de la streptomycine dans les vergers suisses

Depuis 2008 une autorisation spéciale permet de combattre le feu bactérien par des traitements antibiotiques. La valeur limite des résidus dans les aliments est de 0,01 mg de streptomycine par kg.¹

Année	Communes	kg substance active (streptomycine)	nombre d'échantillons de miel au-dessus de la valeur limite	kg miel détruit
2008	144	453	50	3500
2009	134	303	3	260
2010	138	201	4	120
2011	121	186	81	9400

La tavelure du pommier est causée par le champignon ascomycète *Venturia inaequalis*. Dans le monde entier elle doit être traitée plus ou moins régulièrement avec des produits phytosanitaires, faute de quoi les pertes de récoltes seraient énormes. Les arbres contaminés présentent des taches blanches sur les feuilles et les fruits. Les fruits peuvent être déformés et les feuilles atteintes peuvent tomber prématurément. Transmise par les feuilles malades restées sur le sol depuis l'automne précédent, l'infection primaire a lieu au printemps. Elle est favorisée par un temps humide et frais. L'infection peut être limitée par le choix des variétés cultivées et par des mesures préventives telles que l'élimination des feuilles mortes et une aération optimale des arbres grâce à un élagage et une mise en forme adéquats. La maladie est traitée par l'utilisation de fongicides

synthétiques (PI: plusieurs traitements par an) ou de préparations à base de soufre et de cuivre (agriculture biologique: 18 à 25 traitements annuels par arbre).

En-dehors des mesures mécaniques et des produits phytosanitaires, l'augmentation de la résistance des plantes hôtes est un autre moyen de lutter contre les agents pathogènes. Les plantes sauvages ont développé des mécanismes de défense aussi bien contre le feu bactérien que contre la tavelure. Les programmes de défense sont souvent mémorisés dans plusieurs gènes. En Suisse la station de recherche Agroscope Changins-Wädenswil et le Département de pathologie végétale de l'ETH Zurich travaillent au développement de variétés de pommes résistantes en utilisant la sélection conventionnelle ainsi que le génie génétique. Les

arbres fruitiers résistants nécessitent moins de traitements (fongicides synthétiques, antibiotiques et cuivre) ce qui, par conséquent, réduit l'usage des machines et la pollution de l'environnement.

Les arbres fruitiers ne sont pas autofertiles et sont multipliés par voie végétative (de manière asexuée, sans graine). C'est pourquoi tous les pommiers (*Malus domestica*) de la même variété ont le même patrimoine génétique. Pour développer de nouvelles variétés de pommes résistantes, les pommiers « comestibles » sont hybridés avec des plantes sauvages. La moitié du patrimoine génétique des descendants provenant du parent « sauvage », il en résulte la perte de propriétés du parent « comestible ». Celles-ci doivent être reconquises par des croisements avec des variétés très productives, ce qui demande plusieurs générations. De nouvelles variétés sont ainsi créées, elles arborent des propriétés différentes qu'il s'agisse du goût, de la conservation et des conditions de culture par exemple. Le développement d'une nouvelle variété de pommes prend 20 à 30 ans, ce temps étant conditionné par la durée des générations. Diverses variétés de pommes résistantes à la tavelure ont été développées au cours de ces dernières décennies mais, comme leurs caractéristiques gustatives diffèrent de celles des variétés connues et appréciées, le marché ne les accepte qu'avec réticence ou pas du tout.

Les méthodes de génie génétique permettent de transférer un gène dans une variété existante. Les gènes de résistance sont isolés à partir de la plante sauvage puis transférés dans le genome de la plante cultivée. Ainsi s'ajoute aux propriétés déjà présentes une résistance plus élevée à l'agent pathogène.⁴ Le caractère propre à la variété est conservé et il en résulte un produit créé – d'ores et déjà sur le marché – qui jouit de propriétés additionnelles favorables. Les croisements avec d'autres variétés ne sont pas nécessaires et la durée du développement peut être réduite considérablement (à 10 ans environ). Ainsi, par exemple, un groupe de recherche néerlandais a augmenté la résistance de la pomme Gala à la tavelure en y

introduisant un gène provenant de l'orge (Hordothionine), ce qu'il a prouvé lors d'un essai en plein champ d'une durée de quatre ans.⁵ Les mêmes techniques ont permis de développer des variétés de pommes résistantes au feu bactérien, cultivées avec succès pendant 12 ans en plein champ.⁶

Un autre procédé consiste à accélérer la maturation sexuelle de la variété cultivée. Un pommier fleurit normalement après six ans environ. Grâce au transfert et à l'activation d'un gène provenant du bouleau, les scientifiques ont réussi à réduire cette durée de 5 ans environ, les premières fleurs apparaissant après une année. Ainsi la durée du processus de sélection, des premiers croisements avec la plante sauvage jusqu'aux derniers des quatre à sept rétrocroisements est fortement diminuée. Comme le gène du bouleau n'est transmis qu'à la moitié de la descendance, il se peut qu'il soit éliminé au gré des générations successives. Cette méthode produit des PGM qui servent à générer de futures variétés cultivables. Ces dernières ne sont plus génétiquement modifiées et ont recouvré leur durée de maturation sexuelle initiale.⁷

L'acceptation des PGM par l'agriculture et les consommateurs et consommatrices semble meilleure lorsque le transfert des gènes a lieu entre plantes appartenant à la même espèce plutôt qu'entre plantes d'espèces différentes, c'est-à-dire lorsque le patrimoine génétique de la plante cultivée acquiert un gène provenant d'une plante avec laquelle elle est sexuellement compatible et capable de s'hybrider. Au lieu des croisements conventionnels, c'est la technique génétique qui est utilisée pour le transfert du gène d'intérêt. Cette technique s'appelle cisgénèse (cf. encadré).

Les premières variétés de pommes produites par cisgénèse ont d'ores et déjà été développées avec succès et sont actuellement testées en plein champ.⁴ Les coûts d'une telle expérimentation sont trop élevés en Suisse, raison pour laquelle les essais se font dans des pays comme les Etats-Unis ou les Pays-Bas.

La Cisgènèse

Modification génétique d'une plante hôte par un ou plusieurs gènes provenant de plantes sexuellement compatibles et avec lesquelles elle est susceptible de s'hybrider. Les gènes sont transférés dans la plante hôte au moyen du génie génétique.

Littérature

- ¹ Office fédéral de l'agriculture (OFAG). www.blw.admin.ch/index.html?lang=fr
- ² Holliger E, Schoch B, Bünter M (2012) Das Feuerbrandjahr 2011. Schweizer Zeitschrift für Obst- und Weinbau 5:12.
- ³ Agroscope. www.agroscope.admin.ch/feuerbrand/index.html?lang=fr
- ⁴ Gessler C (2011) Cisgenic disease resistant apples: a product with benefits for the environment, producer and consumer. *Outlooks on Pest Management* 22 (5): 216–219.
- ⁵ Krens FA, Schaart JG, Groenwold R, Walraven AEJ, Hesselink T, Thissen JTNM (2011) Performance and long-term stability of the barley hordeothionin gene in multiple transgenic apple lines. *Transgenic Research* 20:1113–1123.
- ⁶ Borejsza-Wysocka E, Norelli JL, Aldwinckle HS, Malnoy M (2010) Stable expression and phenotypic impact of attacin E transgene in orchard grown apple trees over a 12 year period. *BMC Biotechnology* 10:41.
- ⁷ Flachowsky H, Le Roux PM, Peil A, Patocchi A, Richter K, Hanke MV (2011) Application of a high-speed breeding technology to apple (*Malus x domestica*) based on transgenic early flowering plants and marker-assisted selection. *New Phytologist* 192: 364–377.

c) La betterave sucrière tolérante aux herbicides

La betterave sucrière est une plante cultivée de grande importance pour l'agriculture suisse. Pratiquement tout le sucre consommé en Suisse provient de la betterave locale ; il est extrait et raffiné dans deux sucreries. Pour l'agriculture biologique, la betterave sucrière est d'intérêt limité étant donné le surcroît de travail et, par conséquent de dépenses, qu'elle entraîne. En effet le travail de désherbage manuel représente 180 heures par hectare, alors qu'il ne devrait pas dépasser 100 heures pour que le coût de production soit acceptable. En 2012, sur 18 500 hectares de betteraves sucrières cultivées en Suisse, seuls 14 hectares ont été plantés avec des betteraves sucrières bio, ce qui correspond à même pas 0,1 %.

La betterave sucrière (*Beta vulgaris*) appartient comme les autres betteraves à la famille des Amaranthacées. La sélection conventionnelle lui a donné sa forme et sa taille actuelles (1 kg en moyenne)

et a augmenté sa teneur en saccharose jusqu'à 18 grammes par 100 grammes de poids frais. Le rendement de la culture betteravière est de 50 à 100 tonnes/ha.

La betterave sucrière est une plante bisannuelle qui ne fleurit que la deuxième année, de sorte que lors de la culture, elle ne produit pas de graines. Cependant, des facteurs climatiques peuvent favoriser un bourgeonnement précoce chez certaines variétés, c.-à-d. encourager une floraison lors de la première année. Les graines sont plurigermes et leur enveloppe présente une structure très irrégulière. C'est pourquoi le semis de graines monogerme est difficile et ne peut se faire que grâce à la transformation préalable de la graine en boulettes individuelles de la taille d'un grain de poivre. Au cours du processus, les graines sont encapsulées dans un mélange d'engrais et de produits phytosanitaires (enrobage). Puis, au moyen d'un semoir de

précision, elles sont déposées une à une en rangées dans la terre minutieusement préparée. La récolte se fait avec des machines combinant les fonctions d'arracheuse, effeuilleuse, décolleteuse et chargeuse.

Quelques maladies importantes provoquées par des champignons, des bactéries et des infections virales peuvent entraîner de graves pertes de récoltes (oidium de la betterave, la gale en ceinture, maladies foliaires, la pourriture des racines, la rhizomanie).¹ Quant aux ravageurs, il s'agit notamment du nématode du collet, un ver microscopique. Des variétés plus ou moins résistantes ont été développées par sélection conventionnelle, mais aussi par génie génétique (résistance à la rhizomanie).

Cependant, les mauvaises herbes restent le plus grand problème de la culture de la betterave (Illustration 8). De la 4^e à la 8^e semaine après la pousse ait percé la terre (levée), les betteraves sucrières supportent très mal la concurrence des mauvaises herbes. Celles-ci peuvent être contrôlées mécaniquement ou chimiquement. Le désherbage mécanique exige beaucoup de travail. L'utilisation de produits phytosanitaires est tout aussi exigeante, puisque son succès dépend du dosage exact de divers produits à des moments définis. En Suisse, les betteraves sucrières sont généralement traitées trois fois avec un mélange de produits phytosanitaires.² Comme la lutte contre les mauvaises herbes pluriannuelles est difficile et chère, elle commence l'année précédente dans les champs qui, selon la rotation des cultures, hébergeront l'année suivante la culture des betteraves.

L'utilisation de betteraves GM tolérantes aux herbicides facilite le contrôle des mauvaises herbes, parce que le moment du traitement est plus flexible et le produit phytosanitaire utilisé (le glyphosate) permet une lutte large et efficace. Le glyphosate présente en outre l'avantage, comparé à d'autres produits phytosanitaires, d'être moins nocif pour les betteraves et pour l'environnement, ce qui permet d'améliorer le rendement et de réduire les coûts. Des calculs du centre de recherche Agroscope Reckenholz-Tänikon ont montré que les conditions appliquées en Suisse permettaient de générer jusqu'à 40 % de bénéfice supplémentaire (+ 640 CHF/ha).³ De plus les agriculteurs et agricultrices ont la possibilité d'utiliser les herbicides de manière plus flexible dans le temps et de limiter le travail du sol, voire même de semer sans labourer. Ceci permet des stratégies de lutte qui ménagent le sol et augmentent la biodiversité dans les champs sans réduction de rendement.⁴

Aux Etats-Unis, les betteraves tolérantes aux produits phytosanitaires sont autorisées à titre provisoire depuis 2006 et sont cultivées à des fins commerciales. Il est à remarquer que, en 2009 déjà, la nouvelle betterave GM était cultivée sur 95 % de la surface dédiée, ce qui a entraîné un changement subi en matière de lutte contre les mauvaises herbes. La culture de betteraves GM a débouché sur une réduction de l'utilisation d'herbicides et une réduction de la pollution de l'environnement de 40 % (d'après l'Environmental Impact Quotient EIQ).⁵ Début 2012, le Département de l'agriculture américain (USDA) a accordé son autorisation définitive pour la culture de la betterave GM.

Illustration 8. Les mauvaises herbes représentent le plus grand problème de la culture de la betterave sucrière car les betteraves poussent lentement et supportent mal leur concurrence. Elles réduisent le rendement, rendent la récolte et son traitement plus difficiles.

En Europe, les betteraves sucrières tolérantes aux herbicides ne sont pas encore autorisées. À Wetzze et Üpplingen en Allemagne, l'entreprise KWS a procédé pendant plusieurs années à des tests en plein champ avec des betteraves GM.⁶ Une demande d'autorisation pour la culture de la betterave GM a été déposée en 2000 déjà. Elle pourrait également jouir d'une large acceptation en Europe.⁷

Littérature

- ¹ Centre betteravier suisse. www.zuckerruebe.ch/francais/maladies.htm
- ² Centre betteravier suisse (2000) Désherbage des betteraves sucrières. Le betteravier romand. www.zuckerruebe.ch/pdf/francais/desherbage.pdf
- ³ Albisser Vögeli G, Burose F, Wolf D, Lips M (2011) Wirtschaftlichkeit gentechnisch veränderter Ackerkulturen in der Schweiz: Mit detaillierter Berücksichtigung möglicher Koexistenz-Kosten, Forschungsanstalt Agroscope Reckenholz-Tänikon (ART). www.agroscope.admin.ch/publikationen/einzelpublikation/index.html?aid=26502&lang=de&pid=26931
- ⁴ May MJ, Champion GT, Dewar AM, Qi A, Pidgeon JD (2005) Management of genetically modified herbicidetolerant sugar beet for spring and autumn environmental benefit. *Proceedings of the Royal Society B* 272: 111–119.
- ⁵ Dillen K, Demont M, Tillie P, Rodriguez Cerezo E (2012) Bred for Europe but grown in America: the case of GM sugar beet. *New Biotechnology* 30: 131–135.
- ⁶ Nichterlein H, Matzk A, Kordas L, Kraus J, Stibbe C (2012) Yield of glyphosate-resistant sugar beets [and efficiency of weed management systems with glyphosate and conventional herbicides under German and Polish crop production. *Transgenic Research*, doi: 10.1007/s11248-012-96778-z.
- ⁷ Coyette B, Tencalla F, Brants I, Fichet Y, Rouchouze D (2002) Effect of introducing glyphosate-tolerant sugar beet on pesticide usage in Europe. *Pesticide Outlook* 13, 219–223.

4. Contributions des PGM à une agriculture durable – expériences internationales

- Les variétés résistantes aux maladies peuvent prévenir les pertes de récolte et réduire l'utilisation de produits phytosanitaires.
- La culture à large échelle de plantes résistantes aux ravageurs peut réduire durablement les populations de ravageurs.
- La culture de variétés tolérantes aux herbicides réduit le travail du sol et a des effets positifs sur la qualité du sol et le bilan CO₂.

a) La papaye résistante au virus à Hawaï

Le virus Papaya ringspot (PRSV) est responsable d'une maladie importante de la papaye (*Carica papaya*) transmise par les pucerons. Jusqu'à présent aucun gène de résistance au PRSV n'a été identifié chez la papaye, d'où l'impossibilité d'envisager la sélection conventionnelle de variétés résistantes. Au milieu des années 1990, la maladie a presque complètement détruit la production de papayes à Hawaï, une des principales zones de production des Etats-Unis. Comme la maladie de la papaye était connue depuis les années 1940, les scientifiques de la Cornell University travaillaient déjà à cette époque sur une papaye résistante au virus. Ils avaient développé des plantes de papaye GM porteuses des gènes du virus, l'intégration de ces gènes ayant la capacité de bloquer la multiplication virale. Des essais en plein champ à Hawaï

lors de l'explosion de la maladie ont montré qu'une des lignées de papayes GM était complètement résistante au virus. En trois ans seulement, la PGM parcourut avec succès toutes les procédures d'autorisation et elle est cultivée commercialement depuis 1998. En 2008, 80 % des papayes à Hawaï étaient des PGM. La culture à grande échelle des papayes GM a contribué à un grand recul de la maladie à Hawaï et agi comme barrière contre la propagation de la maladie¹, grâce à quoi la production à petite échelle de variétés conventionnelles non-GM est de nouveau possible. Les Etats-Unis représentent le marché le plus important pour la papaye GM. Un autre marché important, le marché japonais, n'a autorisé l'importation des fruits GM qu'en 2011.

Littérature

¹ Fuchs M, Gonsalves D (2007) Safety of virus-resistant transgenic plants two decades after their introduction: lessons from realistic field risk assessment studies. Annual Review of Phytopathology 45: 173–202.

b) Lutte à grande échelle contre la pyrale du maïs aux Etats-Unis

Les chenilles d'un petit papillon, la pyrale du maïs (*Ostrinia nubilalis*), sont un des ravageurs du maïs (*Zea mays*) les plus importants, aux Etats-Unis comme en Europe. Les variétés de maïs GM qui produisent des protéines de la bactérie *Bacillus thuringiensis* (toxines Bt), sont résistantes à la pyrale du maïs. Ces variétés de maïs Bt sont cultivées aux Etats-Unis depuis 1996 ; ces dernières années, elles couvraient plus de 60 % de la surface totale consacrée au maïs.¹

Le succès et l'efficacité de la lutte contre ce ravageur ont permis aux agriculteurs et agricultrices qui cultivent les variétés Bt de faire des économies importantes. Dans les cinq états producteurs des plus grandes quantités de maïs, les ex-

ploitations agricoles ont réalisé près de 2,6 milliards de dollars de recettes supplémentaires entre 1996 et 2009, ceci malgré le prix plus élevé des semences Bt. Avec la culture de variétés résistantes en grandes surfaces et pendant de nombreuses années la population de la pyrale a reculé nettement. C'est pourquoi les cultivateurs et cultivatrices de maïs conventionnel qui n'ont pas eu de dépenses supplémentaires dues aux semences plus chères, ont, eux, économisé bien plus encore : environ 4,3 milliards de dollars.² La grande diminution de la population des ravageurs a probablement eu des effets sur d'autres cultures également, la pyrale du maïs s'attaquant aussi et entre autres aux pommes de terre, aux haricots et aux poivrons.

Littérature

¹ USDA-ERS (2011) Adoption of Genetically Engineered Crops in the U.S.: Corn Varieties.

Economic Research Service, United States Department of Agriculture. www.ers.usda.gov/data/biotechcrops/extentofadoptiontable1.htm

² Hutchison WD, Burkness EC, Mitchell PD, Moon RD, Leslie TW, Fleischer SJ, Abrahamson M, Hamilton KL, Steffey KL, Gray ME, Hellmich RL, Kaster LV, Hunt TE, Wright RJ, Pecinovsky K, Rabaey TL, Flood BR, Raun ES (2010) Areawide suppression of European corn borer with Bt maize reaps savings to non-Bt maize growers. *Science* 330: 222–225.

c) Culture du coton pratiquement sans insecticide en Australie

En Australie, les variétés de coton GM (*Gossypium hirsutum*) sont cultivées à des fins commerciales depuis 1996, dans le but de contrôler, comme pour le maïs, les papillons ravageurs. Alors que jusqu'en 2004 seules existaient les variétés produisant une toxine Bt unique, des variétés produisant deux toxines Bt différentes sont disponibles depuis lors. Ces nouvelles variétés permettent de lutter plus efficacement contre les diverses espèces de ravageurs et limitent le développement de résistances chez ces derniers. En 2010, en Australie, les variétés Bt occupaient le 90 % des surfaces consacrées au coton.

L'analyse de l'utilisation des insecticides montre que leur pulvérisation dans les cultures de variétés à double toxine Bt s'est réduite de 80 à 90 %¹, la quantité des matières actives de 65 -75 % environ. Entretemps les variétés GM ont remplacé en Australie les variétés conventionnelles et ménagent l'environnement.

Littérature

¹ Fitt GP (2008) Have Bt crops led to changes in insecticide use patterns and impacted IPM?

In: Integration of Insect-Resistant Genetically Modified Crops with IPM Systems.

Ed by Romeis J, Shelton AM, Kennedy GG, Springer, pp 303-328.

d) Le colza tolérant aux herbicides favorise le traitement durable des sols

Le Canada est le plus grand producteur de colza (*Brassica napus*) au monde. Les variétés tolérantes aux herbicides occupent le 95 % des terres cultivées. Outre des variétés créées par génie génétique, on trouve des variétés sélectionnées de manière conventionnelle. La culture du colza tolérant n'a pas seulement des avantages économiques, elle a aussi des effets positifs pour l'environnement comme la réduction de l'utilisation des herbicides par exemple. L'introduction en 1996 de variétés tolérantes a conduit à une réduction de l'usage du labour dans la lutte contre les mauvaises herbes. C'est surtout la culture sans aucun labour qui a crû considérablement (Illus-

tration 9).¹ Ces mesures améliorent la qualité du sol et font barrière à l'érosion. Des données récentes montrent que, au Canada, le bilan CO₂ du colza s'est également amélioré.² Le travail du sol étant moins agressif, celui-ci fixe davantage de CO₂ ; de plus le dégagement de CO₂ lors du labour est diminué. Des calculs démontrent que, eu égard aux surfaces cultivées selon le mode conventionnel, ce mode de faire permet de diminuer de près de un million de tonnes de carbone la quantité émise dans l'atmosphère, soit l'équivalent de la production de environ 22 milliards de kilomètres parcourus par une voiture (valeur moyenne supposée : 116 g de CO₂ par km).

Illustration 9. Modifications du travail du sol au Canada depuis l'introduction de variétés de colza tolérantes aux herbicides en 1996.¹

Littérature

- ¹ Macdonald P (2011) The Canadian experience with novel herbicide tolerant canola. *Journal für Verbraucherschutz und Lebensmittelsicherheit* 6 (Suppl 1): 91–97.
- ² Smyth SJ, Gusta M, Belcher K, Phillips PWB, Castle D (2011) Environmental impacts from herbicide tolerant canola production in Western Canada. *Agricultural Systems* 104: 403–410.

5. Les défis de la culture des PGM

- Les effets potentiellement négatifs des PGM sur l'homme et l'environnement font l'objet d'études scientifiques depuis plus de 10 ans. Jusqu'à présent, aucun risque qui serait spécifique aux plantes développées avec le génie génétique n'a été démontré. Comparée à la culture conventionnelle, la culture des PGM peut même favoriser la biodiversité.
- Les risques de croisement de variétés GM avec des variétés conventionnelles et de mélange des semences, varient selon les espèces et peuvent être fortement réduits ou éliminés par des mesures ciblées.
- La réglementation sur la coexistence devrait être adaptée aux différentes variétés de plantes cultivées et appliquée de manière flexible. De même elle devrait permettre des accords entre exploitations voisines.
- Le développement de résistances a été observé chez les mauvaises herbes et les ravageurs. Il s'agit d'un problème général lié à l'usage des produits phytosanitaires et non pas d'un problème spécifique aux cultures GM. Au contraire, l'usage de tels produits peut être réduit en présence de cultures GM.
- La sélection de variétés et le commerce des semences, qu'il s'agisse de PGM ou de plantes sélectionnées de manière conventionnelle, sont de plus en plus souvent exploités par un petit nombre d'entreprises internationales. Un soutien accru de la recherche et de la sélection agronomique publiques pourrait contrecarrer la dépendance de l'agriculture de ces consortiums agricoles.

La société considère souvent les plantes et les aliments GM comme potentiellement dangereux. Il règne également la conviction que les PGM pourraient porter préjudice à la flore endémique et avoir un effet négatif sur la biodiversité. Les con-

clusions du PNR 59 sont différentes : la sélection par génie génétique vert n'est pas plus dangereuse pour l'homme et son environnement que la sélection conventionnelle (cf. encadré). Les différents risques sont débattus dans ce chapitre.

Principaux résultats du PNR 59

- Les risques environnementaux liés à la culture des PGM ne diffèrent pas de ceux qui sont liés à la culture de plantes conventionnelles.
- La consommation de PGM commercialisées ne présente aucun risque pour la santé de l'homme et de l'animal.
- La coexistence de surfaces cultivées avec et sans PGM est également possible en Suisse et les coûts supplémentaires qu'elle implique sont faibles.
- L'acceptation du génie génétique vert par la population suisse est limitée. Une grande majorité des consommateurs et consommatrices souhaite cependant être libre de choisir par elle-même.
- En Suisse, les essais de culture de PGM en plein champ impliquent des procédures d'autorisation longues et fastidieuses ainsi que des coûts supplémentaires relatifs aux mesures de sécurité.
- Un moratoire à long terme pour la culture commerciale de PGM n'est pas compatible avec la constitution fédérale actuelle

a) Croisement et coexistence

En Europe, la possibilité d'un mélange entre produits GM et produits conventionnels est considérée comme un grand défi et ce bien que les variétés GM autorisées aient été jugées comme sûres pour l'homme et l'environnement. On craint également que les plantes de culture GM ne se croisent avec les plantes de culture conventionnelle ou avec des plantes sauvages apparentées et se propagent. Les réglementations en Europe et en Suisse, prescrivent que la production conventionnelle doit être protégée lors de l'usage d'OGM. C'est pourquoi la coexistence – soit la capacité de cultiver des plantes produites par sélection conventionnelle parallèlement à celles produites par génie génétique – doit être réglementée et rendue praticable par la loi. De plus, la liberté des consommateurs et consommatrices de choisir entre produits GM et non-GM, ainsi que la protection des espaces vitaux sensibles doivent être garanties. En Suisse et dans l'UE, le mélange de produits GM et non-GM est toléré jusqu'à une limite maximale de 0,9 % de produits GM. En Suisse, il existe un seuil de tolérance pour les semences également : 0,5 % de produits GM ; dans l'UE, il n'y en a pas actuellement.¹

Les causes d'un mélange entre produits GM et conventionnels peuvent être biologiques ou tech-

niques.² Les causes biologiques possibles incluent la pollinisation croisée, le mélange de semences, la repousse spontanée de PGM dans des cultures consécutives non-GM et le transport de graines par les animaux. Les causes techniques éventuelles consistent en mélange de produits de récolte et de semences GM lors de la récolte ou de son traitement ultérieur et transfert inopiné de semences dans les machines ou dans les sous-produits de récolte.

Le risque d'interférences biologiques ou techniques entre PGM et cultures ou produits non-GM varie selon la plante considérée.

Dans la culture des pommes, le croisement entre arbre GM et non-GM est une source importante sachant qu'il n'y a pas autofécondation mais fécondation croisée, celle-ci dépendant des insectes. Un transfert par la semence est néanmoins impossible, étant donné que les pommiers sont propagés par multiplication végétative (reproduction asexuée, sans graines).³

Dans le cas de la pomme de terre, les croisements n'influencent pas directement le produit de la récolte puisque ce ne sont pas les graines, mais les tubercules qui sont utilisés pour l'alimentation et

la multiplication. Des mélanges peuvent arriver en raison de la repousse de cultures de l'année précédente.

Dans la betterave sucrière, la dissémination de gènes modifiés est peu problématique, étant donné que la plante ne fleurit que la deuxième année. La betterave étant récoltée la première année, elle ne peut développer ni fleurs, ni pollen, ni graines. Cependant, le pollen de plants qui auraient fleuri inopinément la première année déjà, peut se disséminer dans l'environnement et être à l'origine de croisements. Ces jeunes plants donneraient des betteraves GM l'année suivante tout au plus.

Le colza se reproduit en grande part par autofécondation et, dans une faible mesure, par fécondation croisée par des pollens transportés par le vent ou les insectes. Bien que de tels croisements se passent généralement dans un périmètre d'une dizaine de mètres, des distances de plus de 20 km ont été observées. De plus le colza a la capacité de revenir à l'état sauvage et de se croiser avec des espèces sauvages apparentées. Les repousses spontanées dans les cultures consécutives ainsi que le mélange des petites graines dans les machines de récolte et lors du transport représentent un défi pour la séparation du colza GM du colza conventionnel.

Le blé se reproduit par autofécondation. Les taux de croisement sont minimes et diminuent fortement avec la distance. À une distance de 2,5 mètres, le taux de croisement n'est plus que 0,03 %.⁴ Les pertes de graines au moment de la récolte peuvent être à l'origine de repousses de blé GM les années suivantes.

Les repousses de maïs sont rares, les graines ne survivant que si l'hiver est très doux. La fécondation croisée du maïs et sa pollinisation par le vent peuvent être à l'origine de mélanges par croisements.

L'usage de différents systèmes au cours de nombreuses décennies a permis d'acquérir une expérience propre à assurer un degré de pureté défini tant pour les semences que pour les produits fi-

naux et cette expérience est directement applicable à la production des PGM. Les cultivateurs et cultivatrices jouissent d'un savoir-faire de longue date dans la séparation des variétés et la préservation de leur pureté. De nouvelles variétés se cultivent déjà côte à côte sur des espaces restreints sans que des mélanges aient lieu.

La production de semences conventionnelles et certifiées est soumise en Suisse à des dispositions légales qui visent à optimiser la pureté des variétés et garantir le degré de pureté des semences. Ces dispositions concernent les distances d'isolement prédéfinies, la durée de repos entre les cultures destinées à la production de semences et d'autres cultures de la même espèce végétale, le nettoyage des machines et la séparation spatiale des semences après la récolte.² L'expérience requise est là, elle doit faire l'objet d'une adaptation spécifique aux PGM.

La production de récoltes conventionnelles avec des propriétés spécifiques exige, elle aussi, d'éviter les mélanges. Ainsi, par exemple, le colza à forte teneur en acide érucique est cultivé pour la production d'huiles industrielles. Or l'acide érucique est toxique pour l'homme, ce qui implique de ne pas mélanger les variétés destinées à l'industrie et celles destinées à la production alimentaire.²

L'agriculture bio se conforme aux normes de production définies par l'Ordonnance fédérale sur l'agriculture biologique ; elle est de plus réglementée par des accords signés avec des organisations de label privées, qui émettent leurs propres directives et instructions. L'agriculture biologique doit être exempte de produits phytosanitaires et d'engrais synthétiques. Les exploitations agricoles qui pratiquent une agriculture non-biologique doivent veiller à ce que les zones bio avoisinantes ne soient pas contaminées par des produits agrochimiques. C'est pourquoi, par exemple, certaines distances sont recommandées entre les parcelles bio et non-bio. Lors du passage de la culture conventionnelle à la culture biologique, les produits commercialisés doivent être désignés « produits dans le cadre de la reconversion à l'agriculture

biologique » durant les deux premières années de culture. Il est possible d'ajouter des ingrédients non-biologiques aux produits biologiques, si ces ingrédients n'existent pas sur le marché en tant que bio et si un aliment ne peut être produit sans eux.² Les ingrédients non-biologiques doivent être autorisés par la Confédération.

Les mesures mentionnées permettant d'assurer un certain degré de pureté des produits peuvent également s'appliquer aux PGM. La repousse de PGM dans les années consécutives peut être contrôlée par la rotation des cultures, un travail du sol adéquat et le choix des variétés. Ainsi, par exemple, il est conseillé de faire une pause de 2 à 4 ans dans la culture de la pomme de terre et du blé, de 4 à 10 ans dans celle du colza. Dans l'agriculture conventionnelle, les intervalles habituels sont de 2 à 3 ans pour la pomme de terre, d'un an pour le blé et de 3 ans pour le colza. La repousse des betteraves sucrières peut être fortement réduite par la culture de variétés qui ne fleurissent pratiquement pas durant la première année (tendance à la montaison diminuée) et par l'ébourgeonnement conséquent des plants le cas échéant. Quant aux croisements fortuits, on les évite grâce à l'isolement spatial et temporel, l'usage de zones tampons, le choix des variétés et l'utilisation de barrières naturelles. De nombreuses études sur le maïs ont permis d'établir une corrélation entre distance entre les cultures et taux de croisements fortuits, celui-ci diminuant avec l'augmentation de celle-ci. Pour une distance de plus de 50 mètres, le taux s'avère être inférieur à 1 %. Ce taux peut encore être réduit considérablement par la plantation d'une bande de maïs non-GM autour de la culture GM.⁵ Ce maïs peut être récolté en même temps que le maïs GM et commercialisé en tant que tel. Dans le cas du colza, il est de plus

conseillé de contrôler régulièrement les zones voisines des champs et chemins de transport ainsi que d'éliminer les plantes redevenues sauvages et les plantes sauvages apparentées.

Le nettoyage ou l'usage séparé des machines sont autant de moyens pour éviter le mélange des variétés GM et non-GM durant la récolte, le transport, le stockage et la transformation. Dans le cas des pommes ou des betteraves sucrières, le mélange lors de la récolte, du transport ou de leur transformation devrait être facile à éviter dû à la taille du produit récolté. Cela s'avère plus difficile pour les produits de petite taille comme le blé ou le colza par exemple au vu du risque plus élevé de pertes lors de la récolte, d'où l'importance de renforcer les exigences requises en matière de séparation et de nettoyage afin de minimiser l'éventualité de mélanges lors du transport et des traitements ultérieurs. L'utilisation de semences certifiées ou issues de régions sans culture GM garantit le caractère non-GM des semences.^{2,3}

Nombre des mesures de coexistence, telles la planification soigneuse en accord avec les exploitations agricoles avoisinantes, le respect des distances d'isolement et des zones tampons ou le nettoyage des machines de récolte et de traitement, entraînent des coûts supplémentaires. Le montant de ces coûts dépend largement des conditions de culture régionales, des facteurs spécifiques aux exploitations et des taux de tolérance quant au mélange de produits conventionnels et de produits GM. Les calculs effectués dans le cadre du PNR 59 et basés sur différents modèles, indiquent cependant que les coûts des mesures de coexistence sont minimales par rapport au coût global de production.⁶

Littérature

- ¹ Schweizer R, Errass C, Kohler S (2012) Koexistenz der Produktion mit und ohne gentechnisch veränderte Organismen in der Landwirtschaft. DIKE Verlag AG Zürich: S 23 ff.; S 107 ff.
- ² Sanvido O, Widmer F, Winzeler M, Streit B, Szerencsitz E, Bigler F (2005) Koexistenz verschiedener landwirtschaftlicher Anbausysteme mit und ohne Gentechnik. Schriftenreihe der FAL 55.

- ³ Vogel B, Brandes Ammann A, Fischer D (2008/2009) Datengrundlagen für eine Regelung der Koexistenz von Produktionsmethoden mit und ohne Gentechnik. Amt für Abfall, Wasser, Energie und Luft AWEL, Zürich.
- ⁴ Foetzki A, Diaz Quijano C, Moullet O, Fammartino A, Kneubuehler Y, Mascher F, Sautter C, Bigler F (2012) Surveying of pollen-mediated crop-to-crop gene flow from a wheat field trial as a biosafety measure. *GM Crops and Food* 3: 115–122.
- ⁵ Demont M, Devos Y, Sanvido O (2010) Towards flexible coexistence regulations for GM crops in the EU. *EuroChoices* 9: 18–24.
- ⁶ Albisser Vögeli G, Burose F, Wolf D, Lips M (2011) Wirtschaftlichkeit gentechnisch veränderter Ackerkulturen in der Schweiz: Mit detaillierter Berücksichtigung möglicher Koexistenz-Kosten, Forschungsanstalt Agroscope Reckenholz-Tänikon (ART). www.agroscope.admin.ch/publikationen/einzelpublikation/index.html?aid=26502&lang=de&pid=26931.

b) Impacts sur la biodiversité

Souvent, les PGM sont accusées d'avoir un impact négatif sur la biodiversité. C'est surtout le cas pour les plantes résistantes aux ravageurs comme les variétés Bt. Les PGM résistantes aux insectes ravageurs produisent les toxines Bt de la bactérie *Bacillus thuringiensis* qui agissent spécifiquement contre certains papillons parasites. Ces toxines Bt sont aussi disponibles sous forme de spores bactériens ou de cristaux purs. Dissoutes, elles sont utilisées en tant que produit phytosanitaire dans la culture biologique et conventionnelle. On craint que la culture de plantes Bt ait des effets collatéraux sur des espèces non-cibles, telles que certains auxiliaires et organismes vivant dans le sol qui pourraient absorber ces toxines. Dans le cas des variétés GM résistantes aux herbicides, on craint que la diversité des mauvaises herbes diminue, entraînant avec elle une diminution de la biodiversité environnante.

De nombreuses études, effectuées dans le monde entier, portent sur l'impact des plantes Bt sur les espèces non-cibles incluant les auxiliaires, les pollinisateurs et les organismes du sol. A ce jour, il n'existe aucune donnée confirmée attestant d'un effet avéré des cultures Bt sur les organismes vivant dans le sol et les auxiliaires vivant à la surface. Les fluctuations naturelles des populations dépendent bien davantage des facteurs environnementaux tels que le lieu, le climat, le choix de la variété et la fertilisation que du type de plantes culti-

vées, GM ou non-GM, sans compter que les effets négatifs des insecticides sont beaucoup plus importants que ceux des plantes Bt.^{1,2,3,4,5}

Une étude publiée récemment et portant sur plus de 20 ans d'expérience, montre que, en Chine, la culture de coton Bt à grande échelle a largement réduit la population de noctuelles de la tomate (*Helicoverpa armigera*). Au début des années 1990, la lutte contre ce papillon ravageur à l'aide d'insecticides était devenue inefficace en raison du développement de résistances contre ceux-ci. C'est pourquoi, au Nord de la Chine, plus de 95 % des petits paysans et paysannes ont commencé à cultiver du coton Bt. En 20 ans, le traitement par les insecticides a pu être réduit de trois quarts. Le nombre des auxiliaires qui s'alimentent d'insectes divers comme les coccinelles, les chrysopes et les araignées a augmenté considérablement et le nombre des pucerons du coton a diminué de plus de la moitié.⁶

Outre les effets directs des PGM, il est des facteurs indirects tels la conversion d'habitats naturels en terres agricoles et zones de construction ou le mode d'exploitation, qui peuvent également influencer l'environnement et la biodiversité, voire les mettre en danger. Différentes études montrent que les PGM peuvent contribuer à l'augmentation de la productivité des systèmes de culture et, par là-même, à ménager les sites naturels vierges et protéger la biodiversité. L'utilisation des produits

agrochimiques dans les cultures GM est généralement inférieure à ce qu'elle est dans les cultures conventionnelles. Avec les variétés résistantes aux herbicides, il est possible de réduire le travail mé-

canique du sol, ce qui a un effet positif sur les organismes du sol, favorise le pouvoir d'absorption de l'eau et limite l'érosion.^{1,2}

Littérature

- ¹ Carpenter JE (2011) Impact of GM crops on biodiversity. *GM Crops* 2: 7–23.
- ² Sanvido O, Romeis J, Bigler F (2007) Ecological impacts of genetically modified crops: Ten years of field research and commercial cultivation. *Advances in Biochemical Engineering and Biotechnology* 107: 235–278.
- ³ Icoz I, Stotzky G (2008) Fate and effects of insect-resistant Bt crops in soil ecosystems. *Soil Biology and Biochemistry* 40: 559–586.
- ⁴ Wolfenbarger LL, Naranjo SE, Lundgren JG, Bitzer RJ, Watrud LS (2008) Bt crops effects on functional guilds of non-target arthropods: A meta-analysis. *PLoS ONE* 3: e2118.
- ⁵ Sweet J, Bartsch D (2012) Synthesis and overview studies to evaluate existing research and knowledge on biological issues on GM plants of relevance to Swiss environments. NFP 59, vdf Hochschulverlag AG, Zürich.
- ⁶ Lu Y, Wu K, Jiang Y, Guo Y, Desneux N (2012) Widespread adoption of Bt cotton and insecticide decrease promotes biocontrol services. *Nature* 487: 362–365.

c) Le développement de résistances chez les mauvaises herbes et les ravageurs

Les variétés GM les plus répandues dans le monde sont soit tolérantes à l'herbicide glyphosate, soit produisent une toxine Bt pour se protéger des ravageurs, voire arborent ces deux caractéristiques simultanément. Un emploi d'herbicides plus intensif et à grande échelle peut engendrer chez les mauvaises herbes, des tolérances aux produits utilisés. De même, il ne peut pas être exclu que des insectes développent des résistances à la toxine Bt. Actuellement, 21 mauvaises herbes tolérantes au glyphosate sont connues dans le monde. Ces mauvaises herbes ont aussi été trouvées dans des régions sans cultures GM, mais où l'herbicide glyphosate avait été utilisé. Ceci montre que les tolérances aux herbicides constituent un problème général inhérent à la gestion des cultures et de la protection des plantes et non spécifique aux cultures GM. Cependant l'expansion des cultures de PGM tolérantes au glyphosate a augmenté considérablement la consommation globale de l'herbicide. Au lieu d'une combinaison de substances actives, on utilise généralement le glyphosate seulement. Ceci a pour conséquence d'augmenter d'une part le

risque de développement de résistances chez les mauvaises herbes et d'autre part la charge environnementale en une seule substance active. Toutefois, le glyphosate ne nuit pas autant aux sols que la plupart des autres produits phytosanitaires, et est moins toxique pour l'homme et les animaux. Des développements de résistances à la toxine Bt ont également été observés.^{1,2} Néanmoins, dans les régions d'Europe où des variétés de maïs, qui produisent la toxine Bt CryIAb, sont cultivées et commercialisées depuis 1996 déjà, aucune résistance n'a été observée jusqu'à présent.^{3,4}

Plusieurs mesures permettent de réduire le développement de résistances.^{2,5} Par exemple les cultures de maïs GM sont entourées de zones tamponsensemencées par du maïs non-GM. Les ravageurs qui vivent dans ces zones tampons contribuent à réduire la population de ravageurs résistants grâce à des descendance communes qui ne sont plus résistantes aux toxines Bt. Les rotations de cultures réduisent, elles aussi, fortement le développement de résistances.

Littérature

- ¹ Gassmann AJ, Petzold-Maxwell JL, Keweshan RS, Dunbar MW (2011) Field-evolved resistance to Bt maize by western corn rootworm. PLoS ONE 6: e22629.
- ² Huang F, Andow DA, Buschman LL (2011) Success of the high-dose/refuge resistance management strategy after 15 years of Bt crop use in North America. Entomologia Experimentalis et Applicata 140: 1–16.
- ³ Engels H, Bourguet D, Cagán L, Manachini B, Schuphan I, Stodola TJ, Micoud A, Brazier C, Mottet C, Andow DA (2010) Evaluating resistance to Bt toxin Cry1Ab by F2 screen in European populations of *Ostrinia nubilalis* (Lepidoptera: Crambidae). Journal of Economic Entomology 103: 1803–1809.
- ⁴ Farinós GR, Andreadis SS, de la Poza M, Mironidis GK, Ortego F, Savopoulou-Soultani M, Castañera P (2011) Comparative assessment of the field-susceptibility of *Sesamia nonagrioides* to the Cry1Ab toxin in areas with different adoption rates of Bt maize and in Bt-free areas. Crop Protection 30: 902–906.
- ⁵ Bates SL, Zhao J-Z, Roush RT, Shelton AM (2005) Insect resistance management in GM crops: Past, present and future. Nature Biotechnology 23: 57–62.

d) La monopolisation des semences

Ces dernières décennies, le nombre des sélectionneurs et sélectionneuses a reculé dans les secteurs publics et privés et, actuellement, la création variétale et la commercialisation des semences est l'apanage d'une dizaine de firmes internationales.¹ Cette concentration est l'expression de la globalisation qui affecte tous les secteurs de l'économie de même que la conséquence de la hausse des coûts de la recherche, du développement et des autorisations pour la culture de nouvelles variétés végétales. Cette domination par quelques entreprises pose des problèmes qui ont trait aussi bien aux plantes sélectionnées par génie génétique qu'à celles issues de la sélection conventionnelle. Cependant, cette monopolisation est renforcée par le fait que l'autorisation pour l'usage d'OGM exige des tests de sécurité et des procédés d'enregistrement particulièrement coûteux. Les petites exploitations n'en ont pas les moyens et ne sont alors plus viables. La concentration du développement et de la commercialisation des plantes GM et conventionnelles sur quelques entreprises actives à l'échelle mondiale, peut créer des dépendances.

Un encouragement accru de la recherche et de la sélection agronomique effectuées dans les institutions de recherche publiques pourrait contribuer à diminuer la dépendance de l'agriculture des firmes agronomiques. Afin de préserver la diversité génétique des plantes alimentaires et, à long terme, pouvoir la mettre à disposition du public, les stations de recherche fédérales constituent des banques de gènes où l'on conserve le matériel génétique des variétés traditionnelles et en assure l'accès.

Dans les pays en développement, la recherche et la sélection agronomiques publiques sont encore plus importantes que chez nous, étant donné que les entreprises semencières concentrent leurs investissements sur les grands marchés, les pays industrialisés et les zones cultivables les plus adéquates. Ainsi, pour les régions agraires défavorisées et les plantes nourricières dont l'usage est local – les « orphan crops » – il en résulte peu de nouvelles variétés performantes et robustes à disposition. Le fossé se creuse encore plus quand les pays en développement et les instituts de recherche publics ne jouissent pas des ressources financières suffisantes pour investir dans la sélection ou s'ils ne peuvent pas profiter, pour différentes raisons, du potentiel des PGM.

Littérature

- ¹ Howard PH (2009) Visualizing consolidation in the global seed industry: 1996–2008. Sustainability 1: 1266–1287.

6. Conséquences des dispositions légales en matière de génie génétique sur la recherche sur les plantes

- Les conditions qui règnent en Suisse sont propices à la recherche sur les PGM en système clos, mais ont un effet inhibiteur sur la recherche en plein champ.

Ce sont en grande partie les institutions de recherche publiques qui font des recherches fondamentales et qui travaillent dans la recherche pratique et appliquée, et qui fournissent les conclusions importantes à l'agriculture. Les travaux de recherche portent entre autres sur les mécanismes de développement, d'absorption des substances nutritives, du métabolisme et des systèmes de défense contre les ravageurs. Les connaissances obtenues par la recherche fondamentale sont reprises par les laboratoires de recherche appliquée qui les mettent en œuvre dans la sélection des plantes cultivées. En Suisse, la recherche fondamentale est en grande part l'apanage des institutions publiques, telles les Universités et les Hautes écoles, la recherche appliquée celui des institutions publiques tels les stations de recherche Agroscope et l'Institut de recherche de l'agriculture biologique (FiBL) et de l'industrie.

Lors du développement de PGM, la première étape consiste à analyser différentes lignées en laboratoire et tester leurs propriétés dans des conditions environnementales contrôlées. Or, après les tests en laboratoire, sachant que les plantes se comportent de manière différente suivant leur environnement, il est nécessaire de poursuivre la recherche en plein champ afin d'examiner l'impact des propriétés acquises.

En Suisse, l'utilisation des OGM est régie par la LGG et par les Ordonnances sur l'utilisation confinée et sur la dissémination, sachant que l'Ordonnance sur l'utilisation confinée règle la manipulation des OGM dans des systèmes clos (laboratoire ou serre), et l'Ordonnance sur la dissémination celle des OGM dans l'environnement.¹ Les activités de recherche sur les OGM en milieu confiné doivent être notifiées au Bureau de biotechnologie de la Confédération et enregistrées dans la banque de données ECOGEN. Les activités à risque moyen ou élevé requièrent une autorisation. Les essais en plein champ sont soumis à l'Ordonnance sur la dissémination. Le moratoire sur le génie génétique en vigueur depuis 2005 interdit la mise en circulation de plantes, parties de plantes et semences GM qui peuvent se reproduire et sont destinées à être utilisées dans l'environnement à des fins agricoles, horticoles ou forestières, mais n'exclut pas la recherche sur les PGM en plein champ. Pour les essais en plein champ, il est nécessaire de déposer une demande d'autorisation à l'Office fédéral de l'environnement (OFEV). Outre l'OFEV en tant qu'autorité directrice, d'autres instances sont impliquées dans la procédure d'autorisation : l'Office vétérinaire fédéral (OVF), l'Office fédéral de la santé publique (OFSP), l'Office fédéral de l'agriculture (OFAG), ainsi que la Commission fédérale d'éthique pour

la biotechnologie dans le domaine non humain (CENH), la Commission fédérale d'experts pour la sécurité biologique (CFSB) et enfin, l'autorité cantonale du canton où les essais sont planifiés. De plus, les tiers spécialement concernés acquièrent le droit à la qualité dite de partie. Dans le cadre des essais du PNR 59, toutes les personnes habitant dans un rayon de 1000 mètres étaient concernées.

En Suisse, de nombreux groupes de recherche travaillent sur des PGM en milieu confiné, mais rares sont les essais en plein champ. Les seules expérimentations effectuées en plein champ et ce, dès le début, sous la LGG en vigueur depuis 2004, sont celles qui ont été réalisées dans le cadre du PNR 59. Six de ces projets ont porté sur les risques inhérents aux PGM, et deux ont été consacrés à la croissance en plein champ de blé GM affichant une résistance accrue au mildiou en système confiné. Depuis septembre 2007, aucune nouvelle demande d'autorisation pour des essais en plein champ n'a été déposée. Dans l'UE, les essais en plein champ reculent fortement et ont diminué de moitié entre 2010 et 2011. En Allemagne, 16 essais en plein champ étaient encore en cours en 2011, soit neuf de moins que l'année précédente ; en France, aucun essai en plein champ n'a eu lieu depuis 2011.²

Les essais en plein champ réalisés dans le cadre du PNR 59 ont entraîné, outre les coûts même de la recherche, des coûts supplémentaires élevés. Ainsi, pour 1 CHF investi dans la recherche, 17 centimes ont été consacrés au processus de demande d'autorisation, 31 centimes à la sécurité biologique et 78 centimes aux mesures de sécurité, c'est-à-dire au total 1,26 CHF supplémentaire. La majeure partie des coûts est imputable au vandalisme et aux recours déposés par des voisins.³ Afin d'abrégier la procédure d'autorisation et de réduire les coûts, les chercheurs et chercheuses exigent des lieux protégés (dits « protected sites ») sur lesquels les institutions publiques suisses pourraient réaliser des essais en plein champ, en bénéficiant de délais de procédure d'autorisation abrégés et de mesures de protection contre le vandalisme. Le Conseil national et le Conseil des Etats ont décidé, avec l'ac-

ceptation du message relatif à l'Encouragement de la formation, de la recherche et de l'innovation 2013-2016, d'octroyer à l'institut de recherche Agroscope près de Zurich, les moyens d'aménager et d'exploiter un tel « protected site ».⁴ Inscrite dans la LGG, l'interdiction, unique au monde, de réaliser des essais en plein champ avec des plantes contenant un marqueur de résistance aux antibiotiques, est une autre entrave sérieuse à la recherche sur les PGM. Cette interdiction rend pratiquement impossible l'utilisation à des fins de recherche de PGM développées dans des laboratoires hors de Suisse de même qu'elle limite fortement la participation des scientifiques suisses à des collaborations internationales.

Malgré le petit nombre des essais en plein champ réalisés en Suisse, les scientifiques des instituts de recherche publics suisses ont développé une série de PGM qui, à l'avenir, vont gagner en importance pour l'agriculture en Afrique et en Asie. Il s'agit de plantes développées à l'ETH Zurich, soit un manioc résistant au virus de la mosaïque et à la maladie de la striure brune, le « golden rice » riz enrichi en provitamine A et un riz enrichi en fer.^{5, 6, 7} Des plantes intéressantes pour la Suisse et l'Europe font l'objet de recherches également, des pommiers résistants au feu bactérien et à la tavelure à l'ETH et l'Agroscope⁸, et du blé résistant au mildiou à l'Université de Zurich⁹ sont en cours de développement et de test respectivement. Tous les travaux en milieu confiné ont été effectués en Suisse. Pour les essais en plein champ, les chercheurs et chercheuses ont dû aller à l'étranger, à l'exception des essais avec le blé résistant au mildiou réalisés dans le cadre du PNR 59.

Depuis 10 ans, la recherche industrielle dans le domaine du génie génétique vert connaît un net recul en Suisse et dans d'autres pays en Europe. Syngenta a établi ses recherches sur les PGM aux Etats-Unis et en Chine et, en 2011, BASF a décidé de poursuivre ses propres recherches en matière de biotechnologie végétale aux Etats-Unis.

Cependant, la croissance de la population de même que les changements de plus en plus rapides des conditions climatiques exigent que les

connaissances scientifiques et le potentiel des nouvelles méthodes de sélection soient utilisés de manière optimale. La rouille noire (*Puccinia graminis*) est un exemple impressionnant de la nécessité de pouvoir sélectionner de nouvelles variétés dans un délai très court. En effet, de manière inattendue, la variante Ug99 de l'agent pathogène s'est avérée provoquer la rouille noire dans des variétés de blé connues à ce jour pour être résistantes aux champignons, occasionnant jusqu'à plus de 90 % de pertes de récolte. L'agent pathogène, identifié en 1999 en Ouganda, s'est rapidement répandu en Afrique et, en 2007, a traversé la Mer Rouge pour atteindre le Yémen. Depuis les années 60 la plupart des variétés de blé contiennent le gène Sr31 qui leur confère une résistance contre une grande partie des souches de rouille noire. Ce gène qui provient du seigle fut introduit dans de nombreuses variétés de blé par sélection conventionnelle. L'agent pathogène Ug99 a maintenant surmonté la résistance.¹⁰ Il est alors indispensable de caractériser au plus vite les gènes des blés ou des espèces apparentées résistantes au champignon Ug99, afin d'empêcher que la maladie continue à se propager. Pour cela, des experts et une exploitation maximale des méthodes à disposition sont nécessaires.

Les structures de l'industrie semencière ont considérablement changé depuis le siècle dernier en raison du développement des technologies et des nouvelles connaissances acquises en biologie végétale. Les techniques d'hybridation utilisées dans la sélection, les progrès de la biotechnologie, l'introduction des brevets et les coûts élevés liés aux réglementations en vigueur font qu'il n'y a pratiquement plus aucune institution publique capable de mener à bien à elle seule un programme de sélection. Un encouragement marqué de la recherche agricole dans les institutions de recherche publiques pourrait inverser cette tendance. Dans les pays émergents tels le Brésil, la Chine et l'Inde, des partenariats « public-privé » voient le jour afin de développer ensemble une nouvelle génération de légumes GM par exemple. Il en résulte que des technologies établies dans des entreprises privées peuvent être mises à disposition des institutions publiques.¹¹ Un transfert de connaissances et de technologies de ces pays vers l'Afrique devient de plus en plus fréquent. La Chine investit également beaucoup dans le secteur public pour le développement de nouvelles PGM. En Australie, le développement des PGM se fait principalement dans les laboratoires publics.

PGM développées par des institutions publiques en Suisse

Golden Rice

Manioc résistant aux virus

Pommiers résistants au feu bactérien et au mildiou

Riz enrichi en fer

Blé résistant au mildiou

Illustration 10. Essais en plein champ avec du blé GM à Zurich-Reckenholz dans le cadre du PNR 59.

Conditions-cadres difficiles pour les essais en plein champ de PGM en Suisse

Beat Keller, Institut de biologie végétale, Université de Zurich

La recherche en biologie végétale effectuée en Suisse fait partie du peloton de tête au plan international. Les travaux de recherche se concentrent sur la recherche fondamentale portant sur la croissance et le métabolisme des plantes, ainsi que sur les mécanismes naturels d'interaction végétale entre les agents pathogènes et les symbiotes. Les projets de recherche sur les applications pratiques des PGM sont confrontés à de grandes difficultés. Celles-ci sont en partie dues à quelques-unes des dispositions légales, certaines uniques au monde, inhérentes à la LGG, ainsi qu'à l'évaluation plus que critique, de la part des autorités et de la politique, des projets de recherche incluant des essais en plein champ. Des changements au niveau des conditions-cadres sont donc nécessaires pour assurer à long terme la recherche scientifique.

Le moratoire maintes fois prolongé, interdisant la culture de PGM à but commercial, inquiète depuis de nombreuses années les scientifiques et les jeunes chercheurs et chercheuses en particulier. Cette inquiétude se manifeste d'une part sous la forme d'une émigration et, de l'autre, dans l'abandon de projets orientés vers l'application.

Malgré ces difficultés, des signes encourageants pour la recherche sur le terrain concernant les PGM en Suisse se sont manifestés récemment, d'un côté, l'aménagement d'un « protected site » réservé aux essais de culture de PGM en plein champ, de l'autre, la base que représentent les résultats du PNR 59 pour les décisions politiques futures. Les chercheurs et chercheuses en Suisse espèrent que la politique respectera l'assurance donnée il y a trois ans et qu'elle tiendra compte de ces résultats en tant que base de décisions futures.

Le génie génétique vert n'a aucun avenir en Suisse si les moratoires se prolongent

Wilhelm Gruissem, Biotechnologie végétale, Institut des sciences agronomiques, ETH Zurich

La recherche biotechnologique végétale en Suisse, avec le développement de blé résistant aux champignons, de riz enrichi en vitamine A et en fer, et de manioc résistant aux virus peut faire état de succès qui ont retenu l'attention internationale tant du point de vue de la sécurité alimentaire que de la qualité des denrées alimentaires. Le Golden Rice développé initialement par Ingo Potrykus à l'ETH Zurich, est en passe d'être autorisé dans différents pays d'Asie du sud. Malgré ces succès, il n'y a pas lieu d'être optimiste quant à une poursuite durable de la recherche biotechnologique végétale en Suisse, tant en raison du moratoire actuel sur l'interdiction de la culture de PGM et de son prolongement prévu, que des difficultés inhérentes aux conditions-cadres.

De nombreux responsables au sein des autorités, des associations et de différentes organisations environnementales, de même que des politiciennes et politiciens, argumentent que l'on n'a pas pu jusqu'à maintenant mettre en évidence les répercussions négatives que de la prolongation du moratoire pourraient avoir sur la recherche biotechnologique végétale en Suisse. Cette argumentation ne correspond cependant pas à la réalité. Il est un fait que, dans le cadre du PNR 59, seuls deux groupes de recherche dans toute la Suisse ont eu accès à des PGM qui ont pu être testés en plein champ. De nombreux scientifiques suisses travaillent avec des PGM (particulièrement avec la plante modèle Arabette de Thalium

Arabidopsis thaliana) dans le cadre de leur recherche fondamentale, qui, en général, n'a pas pour but des essais en plein champ. La plupart des chercheurs et chercheuses s'est détournée du développement de PGM pour la culture agricole. Les difficultés provoquées par la LGG et les conditions hostiles en général (allant jusqu'à la destruction et au vandalisme) incitent peu, actuellement, à s'investir pour faire avancer le développement des PGM à des fins agronomiques en Suisse.

Plus préoccupant encore est probablement le fait que, ces dernières années, très peu d'étudiantes et étudiants suisses aient été formés de manière approfondie dans les domaines de la biotechnologie végétale et des PGM. On peut alors se poser la question de savoir si les autorités publiques et administratives auront les connaissances spécialisées et pratiques nécessaires pour être à même de prendre des décisions relatives à la LGG ou aux moratoires et aux règles de coexistence.

Cette situation est inquiétante pour la Suisse dans la mesure où la culture des PGM augmente à une vitesse fulgurante dans le monde entier. À l'avenir, la culture de PGM pourrait devenir également intéressante pour l'agriculture suisse (par exemple les pommes de terre résistantes au mildiou, le maïs résistant à la sécheresse, les arbres fruitiers résistants au feu bactérien) afin de réduire l'utilisation de produits chimiques dans l'environnement ainsi que la consommation d'eau.

Littérature

- ¹ Errass C (2006) *Öffentliches Recht der Gentechnologie im Ausserhumanbereich*. Stämpfli Verlag AG Bern: S. 191 ff.
- ² Forum Bio- und Gentechnologie – Verein zur Förderung der gesellschaftlichen Diskussionskultur e.V. www.transgen.de/
- ³ Bernauer T, Tribaldos T, Luginbühl C, Winzeler M (2011) Government regulation and public opposition create high additional costs for field trials with GM crops in Switzerland. *Transgenic Research* 20: 1227–1234.
- ⁴ Romeis J, Meissle M, Brunner S, Tschamper D, Winzeler M (2013) Plant biotechnology: research behind fences. *Trends in Biotechnology*, doi: 10.1016/j.tibtech.2013.01.020
- ⁵ Vanderschuren H, Moreno I, Anjanappa RB, Zainuddin IM, Gruissem W (2012) Exploiting the combination of natural and genetically engineered resistance to cassava mosaic and cassava brown streak viruses impacting cassava production in Africa. *PLoS ONE* 7: e45277.
- ⁶ Beyer P, Al-Babili S, Ye X, Lucca P, Schaub P, Welsch R, Potrykus I (2002) Golden Rice: introducing the beta-carotene biosynthesis pathway into rice endosperm by genetic engineering to defeat vitamin A deficiency. *Journal of Nutrition* 132: 506S–510S.
- ⁷ Wirth J, Poletti S, Aeschlimann B, Yakandawala N, Drosse B, Osorio S, Tohge T, Fernie AR, Günther D, Gruissem W, Sautter C (2009) Rice endosperm iron biofortification by targeted and synergistic action of nicotianamine synthase and ferritin. *Plant Biotechnology Journal* 7: 631–644.
- ⁸ Szankowski I, Waidmann S, Degenhardt J, Patocchi A, Paris R, Silfverberg-Dilworth E, Broggini G, Gessler C (2009) Highly scab-resistant transgenic apple lines achieved by introgression of HcrVf2 controlled by different native promoter lengths. *Tree Genetics and Genomes* 5: 349–358.
- ⁹ Brunner S, Stirnweis D, Diaz Quijao C, Buesing G, Herren G, Parlange F, Barret P, Tassy C, Sautter C, Winzeler M, Keller B (2012) Transgenic Pm3 multilines of wheat show increased powdery mildew resistance in the field. *Plant Biotechnology Journal* 10: 398–409.
- ¹⁰ www.welt.de/102591059
- ¹¹ James C (2011) *Global Status of Commercialized Biotech/GM Crops: 2011*. ISAAA Briefs No. 43. ISAAA, Ithaca, NY, USA.

7. Conclusions pour la Suisse

a) L'importance des PGM et des nouvelles techniques de sélection pour l'agriculture suisse

Grâce au génie génétique vert, il est possible de modifier de manière ciblée certaines caractéristiques des plantes et d'obtenir de nouvelles variétés parfois plus rapidement qu'avec les méthodes conventionnelles. Actuellement, une nouvelle génération de PGM est en cours de développement. Ce ne sont plus les tolérances aux herbicides ou la production d'insecticides naturels qui sont au premier plan ; il s'agit plutôt d'introduire dans la plante des gènes, propres ou étrangers, qui reconnaissent certains agents pathogènes et déclenchent les systèmes de défense inhérents à la plante. Dans d'autres cas, le produit de la plante est enrichi en éléments nutritifs essentiels ou bien les substances indésirables pour la consommation ou l'utilisation sont réduites. On travaille également au développement de plantes adaptées à des conditions climatiques extrêmes, comme la sécheresse, les inondations, la chaleur ou le froid. D'autres développements encore visent une optimisation de l'absorption de nutriments par les racines. Pour ce faire, les scientifiques utilisent, outre les méthodes classiques du génie génétique, de nouvelles méthodes qui ne laissent que peu d'ADN étranger – voire point du tout – dans les plantes transformées. Les nouvelles méthodes de sélection végétale basées sur le génie génétique et la nouvelle génération de PGM ont un potentiel immense en terme de contribution à une agriculture durable au plan mondial.

La stratégie agricole suisse mise sur une agriculture productive, qui respecte l'environnement, génère des produits de haute qualité et améliore le revenu des paysans et paysannes. L'usage du

génie génétique vert – méthodes nouvelles et méthodes établies – permet la sélection de nouvelles variétés qui remplissent les exigences de cette stratégie.

De plus, certaines PGM déjà cultivées à des fins commerciales dans d'autres pays, ainsi que d'autres en cours d'autorisation, offrent des avantages écologiques qui pourraient être intéressants en Suisse. Certaines PGM utilisées avec ménagement quant à l'environnement, pourraient présenter un intérêt pour la culture biologique également. Le directeur de l'Institut de recherche de l'agriculture biologique (FiBL) s'attend lui aussi à ce que certaines PGM puissent améliorer les systèmes de culture durables.¹ Une révision de la législation devrait mettre en avant la liberté de choix des consommateurs et consommatrices et, en même temps, souligner qu'une tolérance zéro à l'égard de produits et de prestations de services GM globalement répandus n'est pas possible.

Pour toutes ces raisons, la culture de PGM devrait être autorisée en Suisse à l'avenir. Les dispositions légales devraient permettre la coexistence d'une agriculture avec et sans PGM, sans augmentation importante des coûts supplémentaires et sans grands obstacles administratifs.

Les nouvelles techniques de sélection variétale se servent du génie génétique et les frontières entre sélection conventionnelle et génétique disparaissent de plus en plus. Dans les nouvelles plantes générées, il ne reste souvent plus que très peu d'ADN étranger, voire même aucun. C'est pour-

quoi la réglementation devrait mettre au premier plan les plantes et leurs caractéristiques, et non le processus de leur genèse (avec ou sans génie gé-

nétiq ue). L'évaluation des risques devrait également se focaliser sur le produit et non sur le mode d'obtention.

b) L'importance de la recherche sur les PGM

Plusieurs PGM avec des caractéristiques telles que la production accrue de provitamine A ou la résistance à certaines maladies, ont d'ores et déjà été développées en Suisse. La Suisse, en tant que place scientifique, a le potentiel de développer des plantes cultivées qui pourraient jouer, ici même, un rôle central dans une agriculture productrice et respectueuse de l'environnement. Jusqu'à présent, l'utilité des PGM développées dans les laboratoires suisses a été testée au cours d'essais en plein champ effectués pour la plupart dans les pays de leurs partenaires de recherche internationaux. Ceci s'explique par des procédures d'autorisation longues et coûteuses et la nécessité d'importantes mesures de protection contre le vandalisme, qui entravent la recherche agricole sur les PGM. Ces difficultés font obstacle à ce que la Suisse puisse un jour résolument sélectionner des plantes pour une agriculture novatrice, moderne et durable. Elles limitent aussi les chances de participer activement au développe-

ment international de la biotechnologie végétale. Il est donc nécessaire d'aspirer à mettre en place des structures pour la recherche, qui permettent la recherche agricole avec des PGM en plein champ et protégée du vandalisme (par exemple, des «protected sites» comme celui de la station de recherche Agroscope près de Zurich²), ainsi qu'un processus d'autorisation qui ne soit pas retardé par des recours répétés.

Les adversaires du génie génétique vert relient souvent l'utilisation des PGM à la dépendance des exploitations agricoles de quelques entreprises semencières qui, outre les brevets sur la semence, détiennent les brevets pour les produits phytosanitaires correspondants. Le renforcement de la recherche agronomique dans les institutions publiques et le transfert de connaissances vers les pays émergents pourraient contribuer à entraver cette association.

c) L'évaluation des risques et les réglementations légales

Au cours des deux dernières décennies, des revues scientifiques d'audience internationale ont publié un grand nombre d'études concernant l'impact des PGM sur la santé de l'homme et des animaux, et sur l'environnement. Une étude à long terme réalisée en France et publiée récemment, a conclu que le maïs GM augmente la probabilité de développer un cancer chez le rat.³ Ce travail, qui a eu un grand écho médiatique, a été critiqué largement dans les milieux spécialisés en raison de graves défauts dans la qualité de son contenu. Après une analyse approfondie, la «European Food Safety Authority (EFSA)» a conclu que cette étude comportait de graves lacunes et incohérences scientifiques et

qu'une réappréciation de la sécurité du maïs GM ne s'avérait pas nécessaire.⁴ Dans son évaluation, l'EFSA a aussi tenu compte de l'évaluation des organisations de six pays membres de l'UE qui, toutes et indépendamment, ont constaté de graves lacunes dans ce travail. Une étude de littérature portant sur 24 études importantes, publiée elle aussi en 2012, montre sans équivoque que les PGM ont les mêmes valeurs nutritives que les plantes conventionnelles et qu'elles sont aussi sûres que celles-ci pour l'alimentation de l'homme et des animaux.⁵ Une étude de littérature réalisée dans le cadre du PNR 59 a abouti à la même conclusion.⁶

En Suisse, les risques que peuvent représenter les PGM pour les organismes vivants et le sol ont également été examinés. Les données scientifiques prouvent que les PGM ne comportent pas plus de risques que les plantes sélectionnées conventionnellement. Si donc la Suisse veut se garder des produits GM autorisés dans d'autres pays ou de leurs traces dans les semences, l'alimentation et le fourrage, elle ne peut justifier son attitude par les risques inhérents aux PGM. En se fermant aux produits GM, la Suisse accepte que les coûts de contrôle soient élevés et les aliments plus chers. De plus, la liberté de choix des consommateurs et consommatrices est restreinte. Les dispositions et réglementations légales suisses devraient reposer sur une base scientifique et reconnaître les résultats des

évaluations des risques effectuées au plan international et fondées scientifiquement. Dans un rapport publié en novembre 2012, la Commission fédérale d'experts pour la sécurité biologique (CFSB) conclut elle aussi, qu'une prolongation du moratoire sur le génie génétique pour des raisons de sécurité biologique ne se justifie pas.⁷ Quant aux dispositions légales sur la coexistence d'une agriculture avec et sans PGM, elles devraient se fonder sur les évaluations scientifiques concernant les risques de mélanges possibles et les taux de croisements fortuits. Ces mesures doivent être adaptées à chaque plante et être établies de telle façon qu'une coexistence pragmatique soit possible, ceci dans le cadre d'une charge administrative acceptable et à un coût supportable.

Littérature

- ¹ Niggli U (2012) Le développement durable: pierre de touche du génie génétique. Dans: Utilité et risques de la dissémination des plantes génétiquement modifiées. Synthèse du programme PNR 59, vdf Hochschulverlag AG, Zürich, 180 –183.
- ² Romeis J, Meissle M, Brunner S, Tschamper D, Winzeler M (2013) Plant biotechnology: research behind fences. Trends in Biotechnology, doi: 10.1016/j.tibtech.2013.01.020
- ³ Séralini GE, Clair E, Mesnage R, Gress S, Defarge N, Malatesta M, Hennequin D, Spiroux de Vendomois J (2012) Long-term toxicity of a Roundup herbicide and a Roundup-tolerant genetically modified maize. Food and Chemical Toxicology 50: 4221– 4231.
- ⁴ European Food Safety Authority (EFSA) (2012) Final review of the Séralini et al. (2012a) publication on a 2-year rodent feeding study with glyphosate formulations and GM maize NK603 as published online on 19 September 2012 in Food and Chemical Toxicology. EFSA Journal 10 (11): 2986.
- ⁵ Snell C, Bernheim A, Bergé JB, Kuntz M, Pascal G, Paris A, Ricroch AE (2012) Assessment of the health impact of GM plant diets in long-term and multigenerational animal feeding trials: A literature review. Food and Chemical Toxicology 50: 1134 –1148.
- ⁶ Hoffmann-Sommergruber K, Dorsch-Häsler K (2012) Medical issues related to genetically modified plants of relevance to Switzerland. NFP 59, vdf Hochschulverlag AG, Zürich.
- ⁷ Commission fédérale d'experts pour la sécurité biologique (CFSB) (2012) Réflexions de la CFSB sur le génie génétique vert: Document de fond rattaché au communiqué aux médias du 15 novembre 2012. www.efbs.admin.ch/fr

Annexe

Dépôts de demandes d'autorisation pour la culture de PGM dans l'UE (situation en novembre 2012). Sources : EFSA (2012) Register of Questions Database, <http://registerofquestions.efsa.europa.eu/roqFrontend/questionsList.jsf>, www.transgen.de/zulassung/gvo

Plante	Caractéristiques ¹	Transgène(s)	Requérant	Statut	Année de la demande
Lignée					
Maïs					
Bt11	IR: pyrale du maïs HT: glufosinate	cry1Ab pat	Syngenta	évaluation de sécurité terminée	1996 ²
1507	IR: différents lépidoptères ravageurs HT: glufosinate	cry1F pat	Pioneer HiBred	évaluation de sécurité terminée	2001
NK603	HT: glyphosate	cp4 epsps	Monsanto	évaluation de sécurité terminée	2005
MON88017	IR: chrysmèle des racines du maïs HT: glyphosate	cry3Bb1 cp4 epsps	Monsanto	évaluation de sécurité terminée	2008
GA21	HT: glyphosate	mepsps	Syngenta	évaluation de sécurité terminée	2008
59122	IR: chrysmèle des racines du maïs HT: glufosinate	cry34Ab1, cry35Ab1 pat	Pioneer Hi-Bred, Myogen Seeds	en cours d'évaluation	2005
1507 x 59122	IR: différents lépidoptères ravageurs, chrysmèle des racines du maïs HT: glufosinate	cry1F, cry34Ab1, cry35Ab1 pat	Mycogen Seeds (Dow AgroScience)	en cours d'évaluation	2005
1507 x NK603	IR: pyrale du maïs HT: glufosinate, glyphosate	cry1F pat, cp4 epsps	Pioneer Hi-Bred/ Myogen Seeds	en cours d'évaluation	2005
NK603 x MON810	IR: Maiszünsler HT: glyphosate	cry1Ab cp4 epsps	Monsanto	en cours d'évaluation	2005
59122 x 1507 x NK603	IR: différents lépidoptères ravageurs, chrysmèle des racines du maïs HT: glufosinate, glyphosate	cry1F, cry34Ab1, cry35Ab1 pat, cp4 epsps	Pioneer Hi-Bred	en cours d'évaluation	2006
T25	HT: glufosinate	pat	Bayer CropScience	en cours d'évaluation	2007
MON89034 x MON88017	IR: différents lépidoptères ravageurs, chrysmèle des racines du maïs HT: glyphosate	cry1A.105, cry2Ab2, cry3Bb1 cp4 epsps	Monsanto	en cours d'évaluation	2009
MON89034 x NK603	IR: différents lépidoptères ravageurs HT: glyphosate	cry1A.105, cry2Ab2 cp4 epsps	Monsanto	en cours d'évaluation	2009
MIR604	IR: chrysmèle des racines du maïs	mcry3A	Syngenta	en cours d'évaluation	2010
Bt11 x MIR604 x GA21	IR: pyrale du maïs, chrysmèle des racines du maïs HT: glufosinate, glyphosate	cry1Ab, mcry3A pat, mepsps	Syngenta	en cours d'évaluation	2010
MON89034	IR: différents lépidoptères ravageurs	cry1A.105, cry2Ab2	Monsanto	en cours d'évaluation	2011
Coton					
GHB614	HT: glyphosate	2mepsps	Bayer CropScience	déposé	2012
Soja					
40-3-2	HT: glyphosate	cp4 epsps	Monsanto	évaluation de sécurité terminée	2005
Betterave sucrière					
H7-1	HT: glyphosate	cp4 epsps	KWS Saat AG, Monsanto	déposé	2000 ²
Pomme de terre					
AV43-6-G7	ingrédients modifiées	gbss RNAi	AVEBE	en cours d'évaluation	2009
AM04-1020	ingrédients modifiées	gbss RNAi	BASF Plant Science	en cours d'évaluation	2010
PH05-026-0048	résistance au mildiou	rpi-blb1, rpi-blb-2	BASF Plant Science	déposé	2011

¹ IR – résistance aux insectes; HT – tolérance aux herbicides

² La demande a été déposée selon la directive sur la dissémination 90/220 en vigueur à ce moment-là, puis selon la directive 2001/18. Elle a été reformulée en conséquence en 2003.

A l'origine du rapport

Le rapport a été élaboré par le Forum Recherche génétique de l'Académie suisse des sciences naturelles (SCNAT) et par la plateforme Biotechnologie et Bioinformatique de l'Académie suisse des sciences techniques (SATW). Il fait état des connaissances et des études scientifiques actuelles en Suisse et à l'étranger. Le groupe de projet a travaillé étroitement avec la direction du Programme national de recherche PNR 59 dont les résultats ont été inclus dans le rapport. Il a été renoncé à faire un travail de recherche propre au rapport. De nombreux expertes et experts ont apporté leur soutien au groupe de travail ; ils ont contribué au développement de certains chapitres et/ou contrôlé le rapport quant à la véracité de son contenu scientifique. Trente-cinq scientifiques environ ont participé à l'élaboration du rapport.

Mentions légales

Auteurs : Richard Braun (SATW), Ueli Grossniklaus (Université de Zurich), Daniel Gygax (FHNW), Stefan Kohler (Vischer AG), Patrick Matthias (FMI), Jörg Romeis (ART), Olivier Sanvido (ART), Pia Stieger (SCNAT)

Expertes et experts : Franz Bigler (ART), Peter Brodmann (laboratoire cantonal de Bâle-Ville), Dirk Dobbelaere (Université de Berne), Paul Egger (ex-DDC), Christian Fankhauser (Université de Lausanne), Cesare Gessler (ETH Zurich), Wilhelm Grüssler (ETH Zurich), Christian Hardtke (Université de Lausanne), Barbara Hohn (FMI), Beat Keller (Université de Zurich), Felix Kessler (Université de Neuchâtel), Jan Lucht (scienceindustries), Rudolf Marti (VSF), Brigitte Mauch-Mani (Université de Neuchâtel), Jean-Pierre Métraux (Université de Fribourg), Didier Reinhardt (Université de Fribourg), Jean-David Rochaix (Université de Genève), Arnold Schori (ACW), Peter Stamp (ETH Zurich), Roman Ulm (Université de Genève), Michael Winzeler (ART)

Rédaction : Georg Bleikolm, Florian Fisch, Martine Jotterand, Franziska Oeschger, Lucienne Rey

Mise en page : Olivia Zwygart

Images : page de garde, à gauche: agrarfoto.com; en haut, à droite: J. Romeis (ART); en bas, à droite: USDA NRCS | P. 9: photocase.com | P. 15 en haut: C. Gessler (ETH Zurich); en bas: <http://jhered.oxfordjournals.org/> | P. 21, 26, 35, 49: agrarfoto.com | P. 23, 29, 31: J. Romeis (ART) | P. 43, 46 à droite: B. Senger (Université de Zurich) | P. 46 à gauche: G. Brändle (ART)

Traduction : L.I. Service Sàrl, N. Li-Marchetti, Berne

Avertissement : les expertes et experts ont contrôlé ce rapport ou des passages de ce rapport quant à l'exactitude des faits. Ils ne sont pas liés au contenu et aux conclusions de ce rapport.

Instructions relatives aux citations

Éditeur : Académies suisses des sciences (académies-suisse)

Titre : Les plantes cultivées génétiquement modifiées et leur importance pour une agriculture durable en Suisse

Lieu : Berne

Année : 2013

ISBN : 978-3-905870-38-1

