

ECONOMIE DE COMMUNION
Mouvement des Focolari

IPLH Institut Politique Léon Harmel
Établissement Privé d'Enseignement Supérieur

Témoignage

Par Antoine CAMPREDON
Porteur du projet 'Conserveries solidaires'

Suite à des contacts avec José et Chantal Grevin, Raymond et Claire Balmes de la Communauté de l'Emmanuel, soucieux de proposer une chemin de conversion pour vivre aussi son travail professionnel avec le Christ, ont initié un groupe de découverte et de travail autour de l'économie de communion réunissant des membres de l'Emmanuel et des sympathisants. Le but était de voir comment transplanter l'économie de communion dans d'autres spiritualités que celle des Focolari et tout spécialement dans celle de l'Emmanuel, et ce d'autant que Chiara Lubich avait exprimé que l'économie de communion n'était pas réservée aux Focolari. Depuis, l'encyclique Caritas in Veritate a confirmé totalement cette intuition.

Notre groupe s'est donc retrouvé régulièrement pendant deux ans. En juillet dernier, nous avons dressé un premier bilan avec Luigino Bruni :

- Notre réflexion avait poussé les plus jeunes d'entre nous à se lancer dans un parcours Zachée pour mieux appliquer l'enseignement social de l'Eglise dans leur vie sociale et professionnelle.
- Plusieurs ont commencé à partager leur bénéfice -ou leur prime de performance pour les salariés- avec les plus démunis.
- Nous avons commencé à prier les uns pour les autres et à nous stimuler dans nos pratiques de communion.

.. Et Luigino nous a invités à passer à l'acte ... À inventer et mettre en œuvre ensemble un projet d'entreprise.

C'est alors que notre groupe s'est resserré ! Certains sont partis vers d'autres horizons ; certains ont été happés par leur démarrage d'entreprise et nous nous sommes retrouvés avec un noyau de 5 personnes : Virginie et Pierre-Louis, David, Thierry et moi-même. Noyau qui est en train de se ré-élargir.

Nous sommes réunis autour de :

. La mise en application d'une charte.

. L'appui à mon projet. Je venais de terminer une étude pour le compte du Ministère de l'Agriculture sur l'utilisation des 70% de légumes qui sont produits ... mais n'arrivent pas dans nos assiettes. L'ensemble des pouvoirs publics, industriels et distributeurs étaient enthousiastes sur sa préconisation de création de conserveries solidaires. J'ai proposé que

mon projet devienne notre projet ... Et nous nous sommes constitués en association pour finaliser l'étude de faisabilité de ce projet de conserves solidaires qui seront, si Dieu le veut, commercialisées sous la marque "Légum'andise".

Voici **ce projet de 'conserveries solidaires'** dont je suis le porteur.

D'un côté, nous avons de plus en plus de personnes et de familles qui, en France, ne se nourrissent ni correctement ni suffisamment,

D'un autre côté, nous savons que l'aide alimentaire diminue d'environ 10% par an. Enfin, des dizaines de milliers de tonnes de production agricole sont perdues chaque année tout au long du processus de transformation et de commercialisation.

Comment faire pour résorber ces "scandales" ? Et tout près de nous "donner à manger à ceux qui ont faim" ?

Nous avons donc imaginé de transformer les légumes écartés de la chaîne de valorisation en recettes de légumes cuisinés à haute valeur ajoutée (par exemple: mitonnées de carottes, confits d'oignons, fondues de poireaux,..), de les vendre pour leur juste valeur au grand public, à travers les canaux de distribution adaptés.

Avec le bénéfice et la capacité d'autofinancement dégagées,

1) nous construisons notre outil de production, les conserveries solidaires, petites unités de fabrication, disséminables sur le territoire,

2) nous distribuons les mêmes bocaux sous forme d'aide alimentaire (1 pour 4)

3) nous embauchons des personnes en insertion par l'activité économique.

Pour démarrer, et commencer à collecter des fonds, nous nous sommes constitués en association loi 1901: l'ACDCS, Association pour la Création et le Déploiement des Conserveries Solidaires.

Nous avons créé un petit site internet – dans lequel nous nous réclamons explicitement de l'économie de communion: <http://acdc.asso-web.com>

Aujourd'hui, les recettes ont été validées (17/20 à la première dégustation), et les premiers bocaux fabriqués dans un atelier homologué ont été vendus - vous en avez en démonstration et en vente au fond de la salle.

Nous entamons les premières démarches commerciales.

Dès que les premières ventes significatives se feront jour, nous initierons la levée de fonds pour l'outil industriel. Ce dernier est conçu pour que 20 personnes (dont 15 en insertion) transforment 600 tonnes de légumes marginalisés par an, ce qui correspond à 1 million de bocaux de légumes cuisinés. 200 000 d'entre eux sont destinés à l'aide alimentaire.

Aujourd'hui, je me permets de vous inviter à nous rejoindre, et à remplir un formulaire d'adhésion, disponible sur notre site internet!

Je suis bien sûr à votre disposition pour parler avec ceux et celles qui le souhaitent.