

DES PATATES à la place d'usines ?

▶ C'est le projet Verdir émanant, notamment, du recteur de l'ULg

▶ Remplacer les friches industrielles désertées par des cultures et utiliser la Meuse pour transporter la récolte en ville, telle est l'idée qu'a émise dernièrement Bernard Rentier, recteur de l'Université de Liège (ULg), et que l'on soutient du côté de la faculté universitaire de Gembloux. C'est le projet Verdir.

S'agissant de reconversion, la ville de Seraing ne peut que s'y intéresser... D'où l'interpellation des conseillers MR et Écolo, Samuel Rizzo et Jean Thiel, en vue de connaître la position de la majorité socialiste.

"L'agriculture urbaine est déjà mise en pratique par 700 millions d'habitants et ce chiffre augmente d'année en année", a souligné Jean Thiel. Et Samuel Rizzo de

préciser : "Cette forme de reconversion permet la réappropriation de ces espaces tout en les verdissant. Au-delà de l'amélioration du cadre de vie, elle a aussi un intérêt économique. On estime, en effet, que la culture d'un hectare permet de générer quatre emplois équivalent temps-plein".

"Au-delà de l'amélioration du cadre de vie, cela a aussi un intérêt économique."

Un enthousiasme que ne partageait pas le PTB +... "Tous les outils sidérurgiques arrêtés sont actuellement sous cocon. Il n'y a

pas encore de plan industriel signé. Nous n'allons pas tourner la page de la sidérurgie avant qu'elle ne soit tournée par Mittal", a rétorqué Damien Robert.

À CELA, LE BOURGMESTRE, Alain Mathot, a répondu que le milliard nécessaire à la relance n'est pas disponible... "Tant que l'industrie n'a pas complètement fermé ses portes et qu'il n'y a pas de dépollution, il est difficile de parler de reconversion. On va organiser une table ronde avec l'université, Arcelor...", a-t-il dit.

"Le site de Magneto, par exemple, est vide et cela n'empêche en rien un éventuel redémarrage de la sidérurgie. Mais il n'y a pas que des terrains d'Arcelor qui sont pollués... Personnellement, je ne demande pas forcément qu'Arcelor dépollue les terrains mais qu'il donne l'argent et on l'utilisera à bon escient..."

J. Def.