
Sujet : [INTERNET] Enquête publique UNITECH

De : François Griot <francois.griot@gmail.com>

Date : 20/12/2019 00:30

Pour : pref-enquete-unitech@haute-marne.gouv.fr

Madame la Préfète

Monsieur le Président de la Commission d'enquête

Mesdames / Messieurs les Commissaires Enquêteurs

Je vous adresse par la présente ma contribu�on à l'enquête publique UNITECH.

Nous sommes assez stupéfaits qu'un projet industriel puisse être envisagé avec le plus grand

sérieux au cœur d'une pe�te aggloméra�on de presque 5000 habitants (regroupant les actuelles

communes quasi con�guës de Joinville / Rupt / Vecqueville / Suzannecourt / Thonnance).

A envisager que ce projet soit vertueux (ce sur quoi on reviendra juste après) et accepté par tous,

la place ne manque pourtant pas dans nos contrées qu'on dit déser�fiées. Il paraît donc assez

étrange de s’évertuer à vouloir absolument l'installer à quelques dizaine de mètres des premières

maisons de la zone pavillonnaire de Suzannecourt. Et comment ne pas être interloqué quand on

met en rela�on d'une part la démarche de cohérence (certes alambiquée) du PLUI et d'autre part

la réalité très crue de ce projet qui relève plus du développement anarchique d'un pays

sous-développé que de l'aménagement mené avec bon sens (c'est la mise en place délibérée au

cœur d'un bassin de vie d'une unité qui va logiquement générer bruit, circula�on, risques

industriels divers). 

On peut par ailleurs se demander non sans suspicion en quoi notre territoire, pourtant "loin de

tout" et en déclin, semble soudain si a�rac�f pour le projet de créa�on d'emploi porté par

UNITECH (le projet DERICHEBOURG à Gudmont-Villiers suscitait la même défiance il y a quelques

années). Sans lien aucun avec le territoire, ce projet de l'industrie nucléaire ne semble mo�vé que

par un phénomène de simple opportunité, à savoir la présence à proximité d'un fort ancrage

d'autres acteurs du même secteur. On assiste ainsi à l'installa�on progressive d'une

mono-industrie, phénomène qui s'alimente de lui même, mais dont on connait pourtant les

risques (en ce qui nous concerne ici, on citera le des�n funeste de la métallurgie). D'autres régions

de France, mieux pourvus en infrastructures, plus dynamiques et a�rac�ves, ne seraient-elles pas

mieux à même d'accueillir dans de bonnes condi�ons une industrie de ce type ? Le phénomène de

nucléarisa�on de ce territoire, mo�vé à l’échelon na�onal, vient ici à l'encontre de la poli�que

menée localement par le Conseil Départemental et concernant l'a�rac�vité (étant entendu que

l’industrie nucléaire n'est pas, et sera de moins en moins, pourvoyeuse d'une image fla�euse). 

Enfin, sans se fourvoyer dans trop de détails techniques suffisamment complexes pour qu'un

expert puisse affirmer le contraire de ce qu'un autre aura démontré, on s'étonne qu'un projet

impactant les ressources en eau du département (qu'on dit être le "château d'eau de la France")

puisse se faire sans même que ne soit évoqué le simple principe de précau�on. Sur les rives de la

plus longue rivière de France, un des principaux affluents de la Seine, qui plus est en tête de

bassin, la moindre défaillance engendrera des conséquences en cascade. Les contrôles prônés par

certains n'y feront rien : au moment du constat du problème, il est déjà trop tard. On pourrait

même dire que nos concitoyens qui vivent plus en aval sont bien plus exposés au risque industriel

que nous le sommes. Les nombreuses délibéra�ons des communes du département voisin (la

Marne) témoignent de leur prise de conscience.

[INTERNET]	Enquête	publique	UNITECH 	

1	sur	2 20/12/2019	16:26


Pour résumer notre posi�on :

- proximité trop grande entre industrie et lieu de vie

- incohérence et distorsion dans les poli�ques de développement menées par les collec�vités à

différents échelons de la République

- suspicion quand aux réelles mo�va�ons de l'entreprise et de son secteur d'ac�vité

- principe de précau�on quant à l'eau

sont les 4 arguments principaux qui nous font nous opposer au projet d'installa�on de l'usine

UNITECH.

Merci de nous adresser un accusé de récep�on de notre contribu�on.

Vous en souhaitant bonne récep�on

Veuillez agréer nos respectueuses saluta�ons.

--

François GRIOT

4, rue des Marmouzets

52300 JOINVILLE

[INTERNET]	Enquête	publique	UNITECH 	

2	sur	2 20/12/2019	16:26


