

RAPPORT ANNUEL

2015-16

POUVOIR NOURRIR
POUVOIR GRANDIR

Montérégie

L'Union des producteurs agricoles

PORTRAIT DE LA FÉDÉRATION

Créée le 16 octobre 2012, la Fédération de l'UPA de la Montérégie compte 42 administrateurs, 15 syndicats locaux et 28 syndicats spécialisés. La fédération est née de la fusion des fédérations de Saint-Hyacinthe et de Saint-Jean-Valleyfield. Cette transformation s'est amorcée dans le cadre de la modernisation de l'Union.

La Montérégie regroupe à elle seule pas moins de 25% des agriculteurs avec ses 6 882 fermes et ses 11 844 producteurs agricoles. L'agriculture montérégienne génère 30% du produit intérieur brut agricole québécois et 25% des emplois agricoles au Québec. La grande diversité de ses productions et de ses produits fait de la Montérégie l'une des destinations agrotouristiques les plus prisées.

Les principales productions de la région, en nombre de fermes, sont les cultures commerciales, la production bovine, la production laitière, la production acéricole, la production maraîchère, la production porcine, la production forestière, la production de pommes, ainsi que la production de fruits et légumes de transformation.

On note toutefois une augmentation de nouvelles cultures émergentes (cerisiers, argousiers, sureaux et camerisiers) et de production d'alcool à la ferme.

MISSION DE LA FÉDÉRATION

La Fédération de l'UPA de la Montérégie contribue activement par son leadership à la pérennité de l'agriculture et à la prospérité de tous les producteurs et productrices agricoles de son territoire dans un contexte de développement durable. Le développement de partenariat est un outil privilégié pour contribuer à l'essor économique et social des communautés.

UNE FÉDÉRATION RÉSOLUMENT MOBILISÉE

POUR SES PRODUCTEURS !

**MOBILISATION.
UN SEUL MOT QUI DIT TOUT.**

MOT DU PRÉSIDENT

Tout au long de la dernière année, les producteurs ont dû se mobiliser pour faire entendre leur voix. Que ce soit sur la question du lait diafiltré, du partenariat Transpacifique, de la sécurité du revenu, de la fiscalité municipale, de la production acéricole ou encore du pôle logistique à Contrecoeur ou à Vaudreuil-Soulanges, les producteurs de toute la Montérégie ont défendu leur gagne-pain et confronté les gouvernements fédéral et provincial face à des problématiques sensibles pour les agriculteurs.

Les producteurs, appuyés par les élus et le personnel de la fédération, ont manifesté plus d'une fois, devant les bureaux des municipalités ainsi que des députés, devant l'Assemblée nationale et devant le Parlement canadien pour défendre leur dossier. Cette mobilisation sans précédent en une seule année aura permis des gains. Les producteurs acéricoles ont obtenu des entailes supplémentaires alors que les producteurs de la région de Vaudreuil-Soulanges ont réussi à éviter l'expropriation de terres agricoles au profit d'un pôle logistique. Inestimable. Un mot qui explique à lui-seul les raisons qui nous poussent à se mobiliser pour éviter que tout un chacun empiète sans raison apparente sur les terres agricoles.

Autre sujet qui a suscité beaucoup d'attention : la sécurité du revenu. Avec l'annonce de la Financière agricole du Québec de couper l'ASRA dans trois secteurs de production, le dépôt auprès du premier ministre, Philippe Couillard, de la pétition provinciale, projet initié par un de nos producteurs en mars dernier, revêtait tout son sens. Le gouvernement tarde à doter le Québec d'une véritable politique agroalimentaire et à développer un filet de sécurité du revenu pour les producteurs afin que ces derniers participent activement à l'essor économique en ayant les moyens d'investir et en permettant à la relève de réaliser ses aspirations.

Au cours des prochains mois, la vigilance sera de mise dans plusieurs dossiers. La question du lait diafiltré n'est toujours pas réglée et continue de faire perdre de l'argent aux producteurs. Dans le dossier de la fiscalité municipale, il faudra encore reprendre le bâton du pèlerin. Nous devons donc nous serrer les coudes. Mais soyez assurés que votre fédération restera résolument mobilisée pour ses producteurs.

Le président,
Christian St-Jacques

Au cours de la dernière année, nous avons souvent mis les bouchées doubles afin d'appuyer les producteurs dans leurs revendications. Tout le personnel de la fédération a mis l'épaule à la roue afin que les nombreuses mobilisations se fassent sans anicroche et surtout, soient

MOT DU DIRECTEUR RÉGIONAL

couronnées de succès. La Montérégie, comme tout le Québec, a ponctuellement vibré de la voix des producteurs qui exigent d'être reconnus comme un levier économique d'importance. Jamais autant de dossiers n'auront été placés sur la place publique en un si court laps de temps.

Les prochains mois s'annoncent tout aussi occupés. Nous attendons toujours avec impatience une politique agroalimentaire pour le Québec. Nous attendons toujours une meilleure écoute des instances locales et régionales pour la reconnaissance d'un taux de taxation foncière distinct pour les producteurs agricoles. Et nous attendons toujours du gouvernement fédéral le respect des normes en vigueur pour l'importation du lait diafiltré. Ce ne sont que quelques exemples, mais qui en disent long sur la détermination des producteurs. D'ailleurs, cette détermination insufflé à tout le personnel une poussée d'adrénaline. Nous serons toujours à vos côtés pour vous appuyer et permettre à l'agriculture d'avoir la reconnaissance qu'elle mérite sur le plan économique.

Tout juste avant la fin de l'exercice financier, nous avons déposé une pétition portant sur l'élaboration de programmes solides pour la sécurité du revenu. Près de 4 500 signataires ont appuyé cette démarche. Les prochains mois seront donc cruciaux dans ce dossier, comme dans celui du lait diafiltré ou encore celui de la fiscalité municipale. Vous avez tout l'appui de la fédération pour faire en sorte que votre mobilisation donne les résultats que vous escomptez. Dans les prochains mois, il nous faudra tous continuer à défendre le taux varié en matière de fiscalité municipale. Un énorme enjeu, mais nous serons prêts à vous appuyer.

L'agriculture est un des rares secteurs économiques qui doit composer avec la volatilité des prix pour plusieurs secteurs de production ainsi que les caprices de la météo. Nous serons là pour vous et avec vous afin que s'amenuisent les irritants et pour assurer la pérennité de l'agriculture en Montérégie, comme partout au Québec.

Le directeur régional,
Robert Racine

DIRECTION RÉGIONALE

MOBILISATION
ET RAYONNEMENT

GOUVERNANCE
ET LEADERSHIP

PLANIFIER POUR MIEUX SE POSITIONNER

La réalisation des plans d'action mis en place dans les cinq axes de la planification stratégique s'est poursuivie en 2015-2016.

Les cinq cibles de la fédération étaient les suivantes :

- Gouvernance et leadership
- Mobilisation et rayonnement
- Occupation dynamique du territoire
- Services aux membres et aux producteurs
- Ressources

La planification stratégique 2013-2016 s'est terminée au début de l'été. Les travaux sont d'ailleurs déjà entamés pour débuter la planification 2016-2019. En janvier 2017, la planification stratégique et les plans d'action devraient se finaliser.

VIE SYNDICALE

RÉSOLUMENT MOBILISÉE AVEC LES PRODUCTEURS DE LA MONTÉRÉGIE

L'année 2015-2016 fut marquée par de nombreuses mobilisations et ce, dans plusieurs dossiers. Les producteurs de la Montérégie ont en effet répondu en très grand nombre pour faire entendre leur voix et faire valoir leur point de vue. Sans conteste, les actions de la dernière année pavent la voie pour les prochains mois.

LE PARTENARIAT TRANSPACIFIQUE (PTP) : RESTER FORTS ET UNIS

Dans le cadre des négociations du partenariat, les producteurs de lait et des autres productions ont dû se mobiliser pour faire pression auprès des candidats aux élections fédérales de l'automne 2015 afin d'éviter les impacts du PTP sur les productions sous gestion de l'offre. Il s'en est suivi une série de manifestations. La première se tenait à Montréal le 24 septembre dernier devant les bureaux de Radio Canada. Plus de 1 500 producteurs, dont 440 de la Montérégie, s'y sont présentés. Par la suite, la fédération a appuyé le déroulement de deux manifestations régionales, en collaboration avec les syndicats spécialisés de la Montérégie. En effet, le 30 septembre les producteurs ont manifesté à la frontière de Herdman et, le 1^{er} octobre, ils étaient à Saint-Hyacinthe devant les bureaux de Réjean Léveillé, le candidat conservateur de la circonscription fédérale. Ces diverses manifestations auront permis de conserver plusieurs éléments importants de la gestion de l'offre telle que nous la connaissons.

LE CONTRÔLE DES FRONTIÈRES : ABSOLUMENT!

Les producteurs de la région ont dû aussi clamer haut et fort leurs exigences quant au contrôle de l'entrée en sol canadien du lait diafiltré en provenance des États-Unis. Cette importante brèche fait perdre des millions de dollars aux producteurs de lait et profite davantage à l'industrie américaine.

La fédération a donc appuyé la mise en place de plusieurs manifestations organisées par les syndicats des producteurs de lait pour faire pression sur le gouvernement fédéral. Quelque 400 producteurs étaient donc au rendez-vous à Saint-Armand le 14 octobre 2015. 200 autres producteurs se sont présentés à Delson le 5 avril et 400 à Granby, le 11 avril. D'autre part, quelque 2 500 producteurs du Québec ont nolisé neuf autobus pour se rendre à la manifestation du 2 juin dernier devant le Parlement canadien, à Ottawa. L'Union est toujours en attente d'une décision du gouvernement du Canada dans ce dossier. Rappelons que le ministre Trudeau s'était engagé à le régler dans les 90 premiers jours de son mandat.

LE PETIT VILLAGE GAULOIS DE VAUDREUIL-SOULANGES

(AUTRE TEXTE EN PAGE 19)

Les producteurs de Les Cèdres se sont serrés les coudes afin d'éviter l'expropriation de leurs terres agricoles en vue de l'implantation d'un pôle logistique dans Vaudreuil-Soulanges. Ils se sont surnommés «le petit village gaulois» pour marquer leur résistance!

Les producteurs, avec en tête Hubert Leroux et Michel Proulx, ont réalisé plusieurs démarches pendant plus d'un an auprès des gouvernements, des municipalités et de la MRC pour sensibiliser les élus à l'inutilité de transformer des terres agricoles en béton alors que la superficie en zone blanche pouvait amplement accueillir les infrastructures d'un pôle logistique. En collaboration avec la députée péquiste, ils ont participé à un point de presse à l'Assemblée nationale le 5 novembre 2015, puis ils ont organisé une manifestation le 25 novembre devant les bureaux de la députée libérale Lucie Charlebois, à Saint-Clet. Plus de 250 producteurs étaient sur place.

Devant la ténacité des producteurs, le ministre de l'Agriculture, des Pêcheries et de l'Alimentation, Pierre Paradis, a annoncé le 26 novembre aux deux principaux porte-parole du mouvement, Hubert Leroux et Michel Proulx, qu'il n'y aurait finalement pas d'expropriation.

LE RAPPORT GAGNÉ SOULÈVE L'IRE DES PRODUCTEURS ACÉRIQUES

De leur côté, les producteurs acéricoles de la Montérégie ont dû démontrer la nécessité de conserver des outils de mise en marché afin d'assurer le développement de leur production. C'est la sortie du rapport Gagné en début d'année qui aura fait déborder le vase.

Une manifestation regroupant près de 1 200 producteurs québécois a eu lieu devant l'Assemblée nationale à Québec, le 16 février. Puis, les producteurs ont déposé à l'Assemblée nationale une pétition de plus de 2 700 signatures. De plus, la fédération a appuyé les producteurs acéricoles dans leurs rencontres avec les députés pour les sensibiliser à la réalité des producteurs acéricoles. Finalement, la direction des communications a réalisé quatre vidéos mettant en vedette des acériculteurs de la région. Ces vidéos ont été mises en ligne sur la chaîne Youtube et la page Facebook de la fédération. Le gouvernement a finalement accepté d'accorder 5 millions d'entailles supplémentaires aux producteurs acéricoles québécois.

GARDER L'ŒIL OUVERT SUR LA FISCALITÉ MUNICIPALE

(AUTRE TEXTE EN PAGE 19)

Appuyés par la fédération, les producteurs de plusieurs syndicats locaux ont fait des pieds et des mains pour tenter d'obtenir l'adoption d'un taux varié par les municipalités ayant un nouveau rôle d'évaluation. Plusieurs rencontres avec les représentants des municipalités et des MRC ont donc eu lieu. Le syndicat du Haut-Saint-Laurent a obtenu un gain important à cet égard puisque 6 municipalités sur les 10 qui révisaient leur rôle ont adopté un taux varié.

UNE PÉTITION QUI FAIT DU CHEMIN !

Un producteur de la Montérégie, Alain Laflamme, appuyé de nombreux autres producteurs, a lancé le 21 mars 2016 une pétition demandant au gouvernement de mettre en place de véritables programmes de sécurité du revenu de manière à assurer le développement des entreprises agricoles et de favoriser l'accès à la terre pour la relève. Appuyée par la fédération et la confédération, la pétition a été largement diffusée auprès des instances de l'Union ainsi que d'autres organismes du secteur agroalimentaire. Forte de près de 4 500 signataires, la pétition a été déposée au premier ministre Philippe Couillard lors d'une conférence de presse qui se tenait sur le site de l'exposition agricole de Saint-Hyacinthe, le 27 juillet dernier.

TOUS POUR LA RELÈVE AGRICOLE

La fédération a appuyé la relève de la Montérégie au Grand Rassemblement qui avait lieu le 8 octobre dernier. Organisé par la Fédération de la relève du Québec (FRAQ), l'événement a servi de coup d'envoi pour le mémoire «Les aspirations et les besoins des jeunes qui nourriront le Québec de demain».

Pour arriver à présenter ce document, 700 jeunes ont été consultés par la FRAQ. Cet organisme désirait sortir son mémoire avant le dépôt du rapport Pronovost.

LUZERNE OGM : PAS DANS MA COUR !

Au cours du printemps, la fédération a signé une lettre demandant au ministre fédéral de l'agriculture, Lawrence MacAulay de mettre fin à la dissémination de luzerne génétiquement modifiée. Par la suite, la fédération a invité les syndicats locaux, les groupes spécialisés et les administrateurs de la région à poser le même geste.

LES TABLES RÉGIONALES, RÉSOLUTION POPULAIRES

Conçues pour échanger et réfléchir sur des dossiers précis, plusieurs tables de travail ont été organisées cette année. Plus de 151 administrateurs y ont participé.

TABLE DES SYNDICATS LOCAUX	Au total, deux tables regroupant des administrateurs de syndicats locaux ont été organisées afin de réfléchir, entre autres, à la stratégie à adopter dans le dossier de la fiscalité municipale, de relancer les plans d'action et de discuter du projet <i>À la rencontre des producteurs</i> .
TABLE DES SPÉCIALITÉS	Regroupant des administrateurs des spécialités, cette rencontre a permis de les former sur l'animation d'assemblée délibérante ainsi que de discuter du contrat de service et de leur implication dans le projet <i>À la rencontre des producteurs</i> .
TABLE CONJOINTE	Regroupant des administrateurs de spécialités et de syndicat locaux, cette rencontre avait pour but, dans un premier temps, de rencontrer des représentants de la Financière agricole du Québec. Enfin, les participants ont aussi abordé la synergie possible entre les secteurs général et spécialisé.
TABLE DES FERMES DE PETITE TAILLE	Les représentants des fermes de petite taille dans les syndicats locaux se sont rencontrés à deux reprises pour échanger sur les dossiers qui les préoccupent et identifier ceux qui sont prioritaires. Des représentants de la Fédération de l'UPA de l'Estrie ont participé à l'une des rencontres afin de discuter de la caractérisation des fermes de petite taille et du projet pilote du MAPAQ sur les abattoirs de proximité.
TABLE SUR LES SERVICES-CONSEILS	Composée d'élus de la fédération et de membres externes (club agro, Réseau agri-conseils, Uni-Conseil, groupe de gestion, etc), cette table s'est réunie à deux reprises afin d'effectuer une recommandation sur le prochain programme de services-conseils. À l'avenir cette table sera permanente et se réunira annuellement afin de permettre de continuer le travail de concertation et de faire le suivi du programme actuel, comme celui à venir.

ASRA PERDU ?

Le 19 juillet dernier, les représentants de syndicats spécialisés, dont la production a accès au programme ASRA, et le comité exécutif de la fédération ont rencontré Jean-François Brouard, vice-président aux assurances et à la protection du revenu de La Financière agricole du Québec (FADQ) ainsi que les dirigeants de cette organisation. Chaque représentant des groupes spécialisés présents (porcs, bovins et grains) a pu s'exprimer sur les enjeux de sa production et discuter des solutions à mettre en place. Trois aspects ont été abordés, soit la gestion actuelle du programme ASRA, le passage du programme ASRA aux programmes AGRI suite à la décision du conseil d'administration de la FADQ d'abolir l'accès au programme ASRA dans certaines productions, et sur les besoins généraux des fermes concernant la sécurité du revenu.

Nos représentants ont discuté de leurs craintes concernant le manque d'efficacité des programmes actuels et du manque de moyens dont dispose la FADQ pour répondre à sa mission, soit de soutenir le développement de l'agriculture.

À LA RENCONTRE DES PRODUCTEURS

Les rencontres de producteurs de la Montérégie se sont poursuivies tout au long de l'année. Après avoir réalisé des rencontres de groupes, plusieurs syndicats se sont lancés dans des rencontres individuelles afin de rejoindre plus de producteurs. La fédération a comme objectif de rencontrer le plus de producteurs possible d'ici la fin de l'année afin de connaître leurs préoccupations.

Suzanne André, productrice agricole à Saint-Polycarpe dans Vaudreuil-Soulanges, a d'ailleurs pris son bâton de pèlerin pour rencontrer plusieurs producteurs. Il reste environ une centaine de producteurs à rencontrer dans ce secteur, ce qui prouve l'efficacité de cette technique.

De son côté, France Beaudry, productrice agricole à Saint-Marc-sur-Richelieu dans le syndicat de la Vallée-du-Richelieu, estime que la démarche vaut la peine malgré le temps qu'il faut investir. Les rencontres individuelles permettent aussi d'approfondir certaines questions ou de les noter afin d'en faire un suivi auprès du producteur.

« Dans les derniers mois, j'ai personnellement rencontré une quarantaine de producteurs à leur ferme qui ne se présentent habituellement pas à nos réunions syndicales. Moins près de l'Union, ces producteurs m'ont permis d'avoir un autre point de vue des dossiers agricoles et de clarifier certaines perceptions avec

eux. Tous m'ont bien accueilli et ont été agréablement surpris de ma visite. Dès le départ, ils m'ont demandé mon opinion sur certains sujets et des nouvelles de l'agriculture. Ma visite leur a aussi permis de voir quel genre d'administrateurs les représentent. Je me suis rendu compte que cette démarche a permis d'améliorer grandement l'image du syndicat parce que ça démontre une ouverture d'esprit et le contact avec eux est par la suite beaucoup plus facile. C'est sûr que ça prend du temps, mais c'est très gratifiant! Les administrateurs de mon syndicat ont aussi été visiter des producteurs et grâce à tous nos efforts, nous sommes passés en quelques mois seulement de 25% à 50% producteurs rencontrés.» Sylvain Joyal, président de Syndicat de l'UPA de Richelieu-Yamaska

Au 31 juillet 2016, plus de 2 954 producteurs avaient été rencontrés, ce qui représente 42,8 % du total des fermes de la Montérégie.

UN APPUI DE TAILLE POUR LES SYNDICATS

La fédération offre un soutien important à ses syndicats, qu'ils soient locaux ou spécialisés, dans la réalisation de leurs activités et de leur plan d'action. Le soutien des élus, des directeurs et des employés permet aux syndicats de la Montérégie de réaliser des gains concrets pour les producteurs agricoles qu'ils représentent. La fédération appuie aussi les Agricultrices, les producteurs anglophones et la Relève agricole.

L'AIDE AUX GROUPES EN CHIFFRES

CLIENTS

15 syndicats locaux
26 groupes spécialisés (régionaux ou provinciaux)

UTILISATION DES SERVICES

Plus de 4 300 heures en appui aux syndicats locaux
Plus de 8 000 heures en appui aux groupes spécialisés

PRÉSENCE DES RESSOURCES PROFESSIONNELLES

220 conseils d'administration
86 comités
42 assemblées générales
66 rencontres de consultation ou d'information aux producteurs

Plus de 1 800 heures de rencontre avec les groupes !

LA COMPÉTENCE, ÇA SE CULTIVE !

Le calendrier de formation 2015-2016 offrait dix-neuf sessions de formation aux administrateurs de la fédération régionale. De ce nombre, dix sessions étaient des sessions dites « régionales » et neuf étaient des sessions offertes « sur mesure ». Parmi les sessions régionales, trois ont été tenues sous la forme de capsules de formation dans le cadre de différentes réunions.

Les formations régionales traitaient de divers sujets d'intérêt tels que les médias sociaux, la fiscalité municipale, l'importance des comités consultatifs agricoles, les lois et règlements en aménagement et boisés de fermes ainsi que l'animation d'assemblée. Les formations sur mesure permettaient d'approfondir les connaissances des élus sur leur rôle d'administrateur, les fonctions des différentes instances de l'Union et les plans de développement de la zone agricole (PDZA).

Au total, 314 participants ont assisté aux différentes sessions en 2015-2016. De ce nombre, 208 se sont formés via une session régionale tandis que les sessions sur mesure ont attiré 106 participants. C'est donc plus de 50 % des administrateurs qui ont au moins suivi une session de formation en 2015-2016.

Rappelons que le conseil d'administration de la fédération souhaite que tous les syndicats locaux suivent les sessions *Au cœur du dynamisme syndicale* ou *Instance en mouvement*. Jusqu'à maintenant, 12 syndicats sur 15 ont suivi l'une ou l'autre des formations, et quatre ont même suivi les deux. En plus des cinq réunions régulières du conseil d'administration, une sixième rencontre a eu lieu afin de tenir la formation sur les stratégies de lobbying efficace.

LES PRODUCTEURS ANGLOPHONES À LA CABANE À SUCRE!

Plus de 60 producteurs anglophones se sont donné rendez-vous le 9 mars dernier à Franklin lors d'un *sugar shack meeting* (rencontre à la cabane à sucre). Outre le traditionnel dîner de cabane à sucre, les producteurs avaient aussi un menu de choix! D'abord l'animateur radiophonique, Joey Elias, a détendu l'atmosphère en présentant un petit spectacle de moins d'une heure. Par la suite, Craig Klemmer, économiste en chef adjoint de Financement agricole Canada (FAC), a discuté de la place de l'agriculture dans la réalité économique du Québec. Finalement, la journée a pris fin après la présentation de Jérémie Letellier, premier vice-président de la fédération, sur les services offerts aux producteurs agricoles de la Montérégie.

UNE DÉLÉGATION NÉO-ZÉLANDAISE MET LES PIEDS À LA FÉDÉRATION

Une trentaine de producteurs de la Nouvelle-Zélande sont venus visiter les installations de la fédération à Saint-Hyacinthe, le 23 juin dernier. Accueillis par Jérémie Letellier, premier vice-président de la fédération, les producteurs ont échangé sur les diverses productions possibles au Québec. Ils ont aussi posé plusieurs questions sur le système de gestion de l'offre puisque la Nouvelle-Zélande ne possède pas ce type de mesure pour assurer le développement de son agriculture.

UN CONGRÈS D'ORIENTATION BIEN REMPLI

La Fédération de l'UPA de la Montérégie a tenu sa troisième assemblée générale annuelle le 6 octobre dernier à Granby. Plus de 120 délégués ont assisté à l'événement qui avait pour slogan *Une fédération au cœur de l'agriculture*.

Une trentaine de résolutions ont été adoptées suite aux discussions dans les 5 ateliers, soit vie syndicale, main d'œuvre et relève agricole, environnement, sécurité du revenu et mise en marché, aménagement du territoire et finalement fiscalité.

De plus, deux résolutions ont été adoptées en plénière. La première portait sur l'accaparement des terres alors que la seconde entérinait un appui financier à la famille Paul, victime des crues récurrentes dans la baie Lavallière.

DÉTRESSE PSYCHOLOGIQUE : ENSEMBLE, ON PREND LE TAUREAU PAR LES CORNES

Afin de mieux soutenir les producteurs en détresse, un forum provincial sur la santé psychologique se déroulait le 27 avril dernier à Drummondville. Les discussions ont donné des pistes intéressantes, notamment au regard du développement d'une concertation régionale, de la production d'un bottin des intervenants régionaux, de la production de présentations sur le sujet diffusées lors des assemblées générales des syndicats locaux et de la création de groupes de soutien qui pourraient intervenir en prévention du suicide auprès des producteurs.

La diffusion des informations sur la prévention du suicide pourrait se faire par le biais des sites Internet et des médias sociaux.

Quant au plan d'action proposé par l'Union, il va bon train en Montérégie. Jaclin Bisailon a été nommé responsable du dossier pour la fédération. Il est appuyé de Katerine Montcalm, conseillère syndicale, qui à son tour peut compter sur des collaboratrices, Julie Robert, Catherine Turgeon, Danielle Inkel et Christiane Laroche, toutes employées de la fédération. Les syndicats locaux ont également nommé ou nommeront bientôt un responsable du dossier.

Au cours des prochains mois, la fédération organisera une rencontre régionale sur la santé psychologique.

AMÉNAGEMENT DU TERRITOIRE

LA RIVIÈRE DES HURONS : TOUJOURS D'ACTUALITÉ

Depuis 2009, la fédération est promotrice du projet de gestion de l'eau dans le bassin versant de la rivière des Hurons. Ce projet vise à améliorer la qualité de l'eau de cette rivière et à contribuer au rétablissement du chevalier cuivré. Les actions du projet sont principalement orientées vers la réduction de la pollution diffuse, des phénomènes d'érosion et à l'amélioration des pratiques culturales.

En 2015-2016, le projet a permis de voir à la revégétalisation, la stabilisation de berges et la restauration de bandes riveraines sur 6 230 mètres. On a aussi procédé à l'implantation de 405 mètres de haies brise-vent, d'une structure de nidification des hirondelles rustiques et de sites de nidification pour les hirondelles de rivage, de 9 ouvrages hydroagricoles ainsi que de 45 panneaux de sensibilisation. Parmi les réalisations, on note aussi une amélioration de pratiques culturales sur plus de 780 hectares, l'installation de 12 nichoirs à hirondelles bicolores et la distribution de 6 000 feuillets de sensibilisation. De plus, trois boisés du bassin versant ont été regarnis. Par ailleurs, un projet de sensibilisation et d'éducation a été réalisé grâce au financement de la Fondation Hydro-Québec pour l'environnement. Il faut aussi noter que plusieurs activités de sensibilisation, notamment avec la Polyvalente Hyacinthe-Delorme, ont été mises sur pied dans la région. La fédération désire remercier tous ses partenaires qui permettent de réaliser autant d'activités.

ALUS S'IMPLANTE AU QUÉBEC

Le programme ALUS (Alternative Land Use Services) vise la rétribution des biens et services écologiques rendus par le milieu agricole. Celui-ci est appliqué dans plusieurs provinces canadiennes et il a la particularité de rétribuer annuellement les superficies agricoles perdues au profit de bonnes pratiques agroenvironnementales. Suite à une rencontre organisée en novembre 2015, des producteurs de la Montérégie ont confirmé leur intérêt à participer à ce programme. Ainsi, le Comité ALUS Montérégie (premier comité ALUS du Québec) a été mis en place cette année afin d'orienter le nouveau programme ALUS qui s'appliquera, en 2016, aux territoires des bassins versants de la rivière des Hurons et des ruisseaux Hazen-Bleury et la Barbotte.

LA BARBOTTE ET HAZEN-BLEURY : UN PROJET QUI AVANCE

Ce projet, qui a débuté en novembre 2014, est coordonné par la fédération et vise l'amélioration de la qualité de l'eau et des habitats aquatiques dans les bassins versants des ruisseaux Hazen-Bleury et à la Barbotte. Au cours de la dernière année, le projet a permis d'effectuer la caractérisation des berges des cours d'eau et ce, dans l'ensemble du bassin versant. On a aussi procédé à l'aménagement des berges sur 1 517 mètres, réalisé 33 ouvrages hydroagricoles, implanté des cultures de couverture sur près de 200 hectares avec un suivi agronomique sur les terres de deux producteurs, sans compter l'implantation de bandes riveraines sur 623 mètres. Le projet incluait une portion de pêches exploratoires afin de documenter la présence de poissons.

Encore une fois, la présence de nos partenaires aura assuré la réalisation des différentes étapes du projet.

EFFAROUCHER LES OIES POUR LE MEILLEUR

Les effaroucheurs embauchés par la fédération ont observé une augmentation importante du nombre de Bernaches du Canada au printemps 2016 dans le secteur de la Montérégie-Est. La population de la Grande Oie des neiges est plutôt stable, mais peut également causer d'importantes pertes de rendements si les oiseaux ne sont pas déplacés vers des lieux naturels.

Étant donné l'ampleur de la problématique, la fédération analyse la possibilité d'étendre le programme d'effarouchement pour couvrir également le territoire de la Montérégie-Ouest.

Un système de patrouille sur appel pourrait être instauré dès le printemps 2017.

CPTAQ : PRÈS DE 400 DOSSIERS TRAITÉS

Protéger le territoire agricole demeure un des enjeux fondamentaux pour préserver la pratique des activités agricoles en Montérégie. Depuis le 1^{er} août 2015, c'est près de 400 nouvelles demandes à la CPTAQ qui sont traitées par la direction de l'aménagement du territoire de votre fédération régionale. Ces demandes totalisent des superficies de près de 2 900 hectares de terre.

BAIE LAVALLIÈRE : POUR EN FINIR AVEC LE PIRE

UN PROJET POUR LE BASSIN VERSANT

La fédération régionale a déployé des efforts considérables pour la réalisation de la phase initiale du projet de bassin versant de la baie Lavallière en 2015-2016. Financée par le MAPAQ, cette première phase comportait des défis de taille, dont la réalisation des plans d'accompagnement en agroenvironnement (PAA) pour 75 % des producteurs et le développement d'un plan d'action sur 3 ans. La mobilisation des producteurs et la collaboration avec les clubs-conseils en agroenvironnement ont permis de dépasser cet objectif et d'obtenir 78 % des PAA. Le 31 mars 2016, le rapport final a été déposé au MAPAQ et la fédération s'attend à obtenir une réponse favorable au cours des prochains mois pour entamer la phase 2 du plan d'action.

IL FAUT SOUTENIR LES PRODUCTEURS

Les producteurs visés par les inondations récurrentes de leurs terres ont intenté une poursuite judiciaire contre le ministère de l'Énergie et des Ressources naturelles. La fédération est intervenue à plusieurs égards dans ce dossier afin d'obtenir une juste compensation pour les dommages encourus au cours des années. La fédération devrait être informée sous peu de l'issue de ce dossier.

LE PÔLE LOGISTIQUE ILLOGIQUE

Depuis le début du dossier de l'autoroute 30 en Montérégie-Ouest, jamais un dossier d'aménagement du territoire n'aura autant mobilisé notre organisation et ses membres. Dans le cadre de sa stratégie maritime, le gouvernement du Québec souhaite implanter dans la région de Vaudreuil-Soulanges un pôle logistique de transport. En faisant valoir ce projet gouvernemental, la MRC et le CLD de Vaudreuil-Soulanges menaçaient d'exproprier des terres agricoles pour implanter des infrastructures liées à la logistique de transport. Les représentations et rencontres politiques de la fédération régionale, du syndicat local et des producteurs auront permis un dénouement positif de cette affaire. La vigilance demeure de mise étant donné que le gouvernement du Québec a présenté le projet de loi 85 qui laisse planer que d'autres représentations sont à prévoir pour contrer les intentions de développement de l'État dans le territoire agricole situé dans l'axe de l'autoroute 30.

FISCALITÉ MUNICIPALE : ENCORE SUR LA SELLETTE

Cette dernière année a été marquée à nouveau par ce sujet. Les instances régionales ont adopté un plan d'action permettant la réalisation d'une « trousse fiscalité » afin de mieux soutenir les syndicats locaux dans les démarches qu'ils feront auprès des municipalités pour l'application d'un taux distinct agricole. L'annonce en mars dernier par le gouvernement du Québec de modifications importantes au programme de crédit de taxes foncières agricoles (PCTFA) a soulevé tout un questionnement en Montérégie. Selon les estimés de la fédération régionale, les agriculteurs seraient contraints à déboursier de 40 % à 56 % de plus de leur poche pour payer leurs taxes municipales. Le nouveau PCTFA devant s'appliquer à compter du 1^{er} janvier 2017, une mobilisation sans précédent est à prévoir pour exiger une réforme en profondeur du régime fiscal agricole.

UNE DIRECTION BRANCHÉE SUR LA RÉALITÉ

Au cours de la dernière année, la Direction de l'aménagement du territoire a offert son soutien aux producteurs agricoles de la Montérégie et aux syndicats locaux dans de multiples dossiers problématiques. Ceux-ci touchaient notamment la réglementation municipale, les nuisances, la fiscalité agricole, la coupe d'arbres et la répartition des coûts des travaux d'infrastructure.

REPRÉSENTATIONS POLITIQUES

UN EXÉCUTIF ACTIF

En 2015-2016, les cinq membres du comité exécutif de la fédération régionale ont participé aux assemblées générales annuelles des syndicats locaux et spécialisés de la Montérégie, de même qu'aux congrès ou aux consultations d'automne des syndicats locaux. Ils en ont profité pour informer les agriculteurs des dossiers d'actualité qui ont retenu l'attention de la fédération et échanger avec eux. En tout, ils ont pu rencontrer près de 2 100 producteurs.

UN LOBBYING ACTIF

Tout au long de l'année, les administrateurs et les membres du comité exécutif ont rencontré différents députés fédéraux et provinciaux pour défendre les intérêts des producteurs dans divers dossiers. Au début de l'année 2016, cinq députés et le caucus montréalais péquiste ont été rencontrés, avec les producteurs acéricoles, pour discuter du rapport Gagné. Puis, les administrateurs ont rencontré Stéphane Billette, député de Huntingdon et whip en chef du gouvernement, afin d'aborder les problèmes de la taxation municipale et de la sécurité du revenu. Les dossiers du pôle logistique et du développement de l'autoroute 30 ont aussi fait l'objet de discussions lors d'une rencontre avec le député Alain Therrien. À de multiples occasions, les administrateurs ont également discuté avec Pierre Paradis, le ministre de l'Agriculture, des Pêcheries et de l'Alimentation, de divers sujets touchant les producteurs de la Montérégie. Le pôle logistique et la stratégie maritime ont été abordés avec le ministre Jean D'Amour tandis que le dossier de la baie Lavallière a été discuté avec le sous-ministre Fernand Archambault. Finalement, le député André Villeneuve a été rencontré à deux reprises.

REPRÉSENTATIONS DE LA FÉDÉRATION SUR DES COMITÉS ET DES TABLES

EN RÉGION

- Réseau Agriconseils Montérégie-Est
- Réseau Agriconseils Montérégie-Ouest
- Groupe faune Montréal-Laval-Montérégie
- Organisme de bassin versant de la Yamaska
- Covabar
- Conseil régional de l'environnement de la Montérégie
- Table de concertation régionale du Lac St-Pierre
- Table de concertation régionale Haut-Saint-Laurent-Grand Montréal
- Comité consultatif agricole de la Communauté métropolitaine de Montréal
- ITA-GEEA : comité école industrie et remise de bourses
- Collectif régional en formation agricole Montérégie
- École professionnelle de Saint-Hyacinthe
- Conseil régional des partenaires du marché du travail de la Montérégie
- Pôle d'excellence en lutte intégrée CLD Jardins-de-Napierville

À LA CONFÉDÉRATION

- Conseil général de l'UPA
- Table de travail sur les communications et la vie syndicale
- Table de travail sur l'agroenvironnement
- Table de travail sur la fiscalité municipale agricole, l'aménagement du territoire et le développement régional
- Table de travail sur les dossiers énergétiques et les infrastructures publiques en milieu rural
- Comité sur le financement à moyen et à long terme
- Table de travail sur le contrat d'affiliation entre les syndicats locaux et les fédérations régionales
- Table de travail sur les services-conseils
- Sous-comité de veille et coordination à l'emploi agricole

COMMUNICATIONS

DES RELATIONS MÉDIATIVES RÉSOLUMENT ACTIVES

Pas moins de 171 appels médias ont été reçus au cours de la dernière année par la Direction des communications. Ceux-ci ont généré 83 entrevues avec les divers porte-parole de l'organisation.

Les principaux sujets qui ont fait l'objet d'une demande média touchaient le gala des Agristars, la gestion de l'offre, l'importation de lait diafiltré et les négociations du Partenariat Transpacifique, les Portes ouvertes sur les fermes, le pôle logistique de Vaudreuil-Soulanges, la pétition sur la sécurité du revenu, la fiscalité agricole et la stratégie agroalimentaire. Par ailleurs, la fédération a émis 67 communiqués et invitations aux médias qui se sont soldés par 269 reportages dans les médias écrits.

LES COMMUNICATIONS, UN TRAVAIL D'ÉQUIPE ENTRE LA FÉDÉRATION ET LES SYNDICATS

Tout au long de l'année, la Direction des communications a appuyé les activités de communications des syndicats locaux et spécialisés, notamment à l'occasion des manifestations entourant le partenariat Transpacifique, l'importation de lait diafiltré et le projet de pôle logistique de Vaudreuil-Soulanges.

De plus, l'expertise du personnel en communication a permis aux syndicats locaux et spécialisés de réaliser divers éléments graphiques, dont les bulletins aux producteurs, de la publicité dans les journaux locaux ainsi que dans la rédaction et la publication de communiqués de presse.

FACEBOOK, TWITTER ET YOUTUBE : LA FÉDÉRATION ASSURE SA PRÉSENCE !

Ayant déjà développé depuis plusieurs années un compte sur la chaîne Youtube, la fédération a augmenté sa présence sur les médias sociaux en ouvrant une page Facebook en janvier, puis un compte Twitter en mai dernier. De plus, le personnel de la direction des communications a créé une page Facebook pour la Ferme J.M. Paul afin d'attirer l'attention des internautes sur les crues récurrentes dans la baie Lavallière qui menacent la viabilité de cette entreprise agricole.

L'AGRICULTURE S'INVITE DANS LES ÉCOLES

Dans le cadre du programme *Je cultive ma citoyenneté*, 4 producteurs ambassadeurs de la région ont rencontré plus de 768 élèves en Montérégie, répartis dans 3 écoles secondaires. Au total, les producteurs ont visité 26 classes. Ce programme a pour objectif d'initier les élèves à l'agriculture québécoise, à l'environnement et à la consommation responsable.

JE SUIS L'UPA!

La fédération régionale lançait en 2015 une campagne de valorisation de la profession sous le thème *Je suis l'UPA!* Au cours du dernier exercice financier, le syndicat de Richelieu-Yamaska a repris cette campagne en publiant dans un journal local une publicité. D'autres syndicats locaux devraient lui emboîter le pas dans les prochains mois.

RETENTISSANT SUCCÈS DE LA JOURNÉE PORTES OUVERTES 2015

Le 13 septembre 2015, plus de 13 000 visiteurs ont participé aux Portes ouvertes en Montérégie malgré une météo capricieuse. Grâce aux 25 entreprises agricoles qui ont ouvert leurs portes, ainsi qu'aux 630 bénévoles, l'événement en Montérégie a su offrir aux visiteurs une impressionnante variété de productions sur tout le territoire. Les fermes étaient localisées dans les MRC de Beauharnois-Salaberry, de Brome-Missisquoi, de la Haute-Yamaska, du Haut-Richelieu, du Haut-Saint-Laurent, des Jardins-de-Napierville, de Marguerite-D'Youville, des Maskoutains, de Roussillon et de Vaudreuil-Soulanges. Producteurs laitiers, acéricoles, cidricoles, viticoles, de grandes cultures, de petits fruits, de pommes, de savons, de petits gibiers de même que des éleveurs de chevaux ont fait découvrir aux visiteurs leur métier passionnant.

GALA DES AGRISTARS

Le gala des Agristars, organisé par la Fédération de l'UPA de la Montérégie, a réuni plus de 330 convives le 6 avril dernier à l'Étoile Banque Nationale du Quartier Dix30 de Brossard. Le gala a permis de souligner les réalisations des producteurs et productrices agricoles et de rendre hommage à ceux et celles qui font une différence dans le milieu agricole. Finalement, ce sont 32 lauréats, répartis dans 15 catégories, qui ont été honorés lors de cette soirée.

Grâce à l'animation teintée d'humour de Marc-André Coallier, le maître de cérémonie pour une deuxième année consécutive, la troisième édition du gala en a conquis plus d'un. Le slogan *Une fédération au cœur de l'agriculture* et un décor à l'image de marque de la fédération ont réussi à créer une soirée festive et remplie d'émotions. Les invités ont également pu apporter un souvenir de cette soirée à la maison, puisqu'ils se sont vu remettre un adaptateur de clé USB pour la voiture et un verre de vin à l'effigie de Promutuel Assurance, le commanditaire du vin.

Revue de L'Union des producteurs agricoles - Volume 1 • n°4 - Avril 2016

UPA **POUVOIR NOURIR**
POUVOIR GRANDIR
L'Union des producteurs agricoles

ASSURER LA SÉCURITÉ DES REVENUS AGRICOLES, UNE QUESTION DE STABILITÉ

STEVE GRÉGOIRE
Formateur Steve Grégoire
Napierville

UN COCKTAIL DE RISQUES À GÉRER **LES PROGRAMMES DE SÉCURITÉ : COMMENT S'Y RETROUVER ?** **L'INTERVENTION DE L'ÉTAT TOUJOURS PERTINENTE**

EN RÉGION

ABITIBI-TÉMISCAMINGUE Ours, loups, coyotes, grues du Canada et castors	MONTÉRÉGIE Passion sur la sécurité du revenu	MAURICIE Un réseau de fermes témoins, une vitrine inspirante	CHAUDIÈRE-APPALACHES Recrutement saisonnier de sécurité routière
OUTAOUAIS-LAURENTIDES Les fermes Frank Zyromski honorées	CENTRE-DU-QUÉBEC Mieux connaître les fermes de petite taille	CAPITALE-NATIONALE-CÔTE-NORD Audience du BAPE sur le projet Énergie Est	BAS-SAINT-LAURENT Érable - Proactifs, dès la première heure
LANAUDIÈRE Découverte de l'agriculture lanauchoise	ESTRIE Fraises corallines d'Amersueil	SAGUENAY-LAC-SAINT-JEAN Environnement : pour mieux faire connaître la réalité agricole	

L'U : LE NOUVEL OUTIL DE COMMUNICATION

Au cours de la dernière année, les cahiers régionaux encartés dans la TCN ont été remplacés par une nouvelle publication, le L'U. Publié 10 fois par année par la Confédération, L'U regorge d'informations importantes sur les dossiers, activités et initiatives syndicales. Toutes les régions y sont présentes dans les différentes sections de la publication. La première livraison de cette publication date de décembre 2015.

SE TENIR AU COURANT

La Direction des communications a publié plusieurs bulletins au cours de la dernière année afin d'informer ponctuellement les administrateurs, producteurs et employés des dossiers chauds de la région. Ainsi, 27 bulletins de syndicats locaux ont été envoyés aux producteurs dans les syndicats locaux. Ces bulletins, distribués par la poste ou par courriel, permettent aux agriculteurs des syndicats d'être au courant des dossiers locaux. Le bulletin *Montérégie express.ca*, publié à huit reprises durant la dernière année, offre de l'information ponctuelle sur les diverses activités et nouvelles de la fédération. Cinq numéros du bulletin *En direct du CA*, une publication qui résume les discussions et décisions du conseil d'administration de la Montérégie, ont aussi été diffusés. Ces deux derniers bulletins sont envoyés par courriel ou par télécopieur à tous les administrateurs des syndicats locaux et spécialisés de la Montérégie, ainsi qu'aux employés. Finalement, ces derniers ont également pu lire 7 éditions du bulletin électronique mensuel qui leur est spécialement destiné, le *Zoom sur la fédération*.

SERVICE DE COMPTABILITÉ ET DE FISCALITÉ

Le service de comptabilité et de fiscalité (SCF) ne cesse de progresser. L'équipe en place ne perd pas de vue ses objectifs de développement fixés lors de son processus de planification stratégique en 2015.

À cet effet, le SCF a poursuivi sa vaste tournée de représentations en présentant des conférences lors de deux assemblées générales annuelles de syndicats locaux, en participant aux activités de réseautage de la Relève, au colloque AgriCarrières, au forum sur la santé psychologique des producteurs ainsi qu'en donnant une formation en fiscalité et en gestion en partenariat avec le groupe ProConseil. De plus, le personnel a rédigé des chroniques sur différents sujets pour les publications de la Relève et des agricultrices. L'équipe multidisciplinaire, qui compte une quarantaine de personnes, dessert près de 2 400 entreprises agricoles et environ 1 000 clients gravitant autour de la sphère agricole.

L'offre de services diversifiée et adaptée à la réalité des producteurs agricoles compte, entre autres, la production d'états financiers, les services de fiscalité, de la paie, de transmission des données pour les programmes Agri et des déclarations fiscales des travailleurs étrangers.

CENTRE D'EMPLOI AGRICOLE

PROJET DE STAGE ET D'INTÉGRATION EN PRODUCTION LAITIÈRE EN MONTÉRÉGIE

Ce projet vise à former dix ouvriers en production laitière. Le lancement a eu lieu le 15 décembre 2015. Le CEA a d'ailleurs participé à plusieurs activités de promotion du projet. Le Centre d'emploi agricole, en collaboration avec Espace Carrières, s'assure du suivi auprès des candidats et des employeurs. Cinq candidats sont maintenant en emploi dans des entreprises laitières.

LE CENTRE D'EMPLOI AGRICOLE RÉPOND PRÉSENT!

L'amélioration des pratiques en gestion des ressources humaines, le recrutement et le placement de travailleurs, la santé et la sécurité, les travailleurs étrangers temporaires ainsi que la formation continue sont, tous des dossiers sur lesquels les membres de l'équipe du CEA ont travaillé au cours de la dernière année.

PLAN DE SOUTIEN EN FORMATION AGRICOLE (PSFA) : UN PROJET D'OPTIMISATION RÉUSSI EN MONTÉRÉGIE!

Le financement du plan de soutien en formation agricole a été confirmé à la fin de l'été 2015. Des changements majeurs ont permis l'embauche d'une répondante en formation agricole (RFA) à temps plein par la fédération régionale.

La fusion des deux collectifs régionaux de formation agricole (est et ouest) a été effective dès janvier 2016 et a mené à la formation d'un nouveau conseil d'administration, présidé par Claude Lapointe, et formé de représentants de maisons d'enseignement ainsi que de partenaires. Dans un objectif de concertation, les représentants des maisons d'enseignement ont été rencontrés afin de maintenir et explorer des pistes de collaboration.

Afin de s'assurer de répondre aux besoins de producteurs agricoles, les syndicats locaux ont identifié des personnes responsables de la formation au sein de leur instance. Elles ont pour rôle de faire le lien entre la répondante en formation agricole et les membres de leurs groupes. Une première rencontre a eu lieu pour établir le mode de fonctionnement le 20 juin 2016.

LES RÉSULTATS DE PLACEMENTS DU CEA

358 entreprises desservies

45 placements permanents

32 placements saisonniers

12 797 placements occasionnels

SANTÉ ET SÉCURITÉ

Près de 50 étudiants et professeurs du secteur agricole de l'école professionnelle de Saint-Hyacinthe ont participé à un atelier d'une demi-journée sur le thème des accidents liés aux silos à grains. Celle-ci s'est tenue le 9 mars.

MUTUELLE DE PRÉVENTION

Les entreprises agricoles membres de la mutuelle de prévention de l'UPA ont toutes été visitées par les conseillers en prévention. Cette visite permet d'établir le plan de prévention, d'identifier les dangers et de planifier les corrections à apporter.

ACTIVITÉS D'INFORMATION, DE PROMOTION ET DE VALORISATION DES MÉTIERS

L'équipe du CEA était présente lors de ces activités :

- Ateliers d'information et journées recrutement dans les CJE et organismes d'intégration
- Kiosque de l'UPA au Salon de l'agriculture de Saint-Hyacinthe
- Journées horticoles de Saint-Rémi
- Déjeuners d'affaires de Forum 2020
- Participation à tous les salons de l'emploi de la Montérégie

LES ADMINISTRATEURS DE LA FÉDÉRATION*

COMITÉ EXÉCUTIF

Christian St-Jacques	<i>Président</i>
Jérémie Letellier	<i>1^{er} vice-président</i>
Normand Teasdale	<i>2^e vice-président</i>
Jaclin Bisaillon	<i>Président du Syndicat de l'UPA du Haut-Richelieu</i>
Claude Lapointe	<i>Président du Syndicat de l'UPA de la rivière Noire</i>

LES MEMBRES DU CONSEIL D'ADMINISTRATION

SYNDICATS LOCAUX

François Vincent	<i>Président du Syndicat de l'UPA de Beauharnois-Salaberry</i>
Réjean Racine	<i>Président du Syndicat de l'UPA de Brome-Missisquoi</i>
Michel Hébert	<i>Président du Syndicat de l'UPA du Haut-Saint-Laurent</i>
Jérôme Ostiguy	<i>Président du Syndicat de l'UPA de La Haute-Yamaska</i>
Jean-Claude Guérin	<i>Président du Syndicat de l'UPA des Jardins-de-Napierville</i>
Ginette Blondin	<i>Présidente du Syndicat de l'UPA de Marguerite-d'Youville et Longueuil</i>
Mario Dupont	<i>Président du Syndicat de l'UPA des Maskoutains Nord-Est</i>
Sylvain Joyal	<i>Président du Syndicat de l'UPA de Richelieu-Yamaska</i>
Jean-Yves Cécycy	<i>Président du Syndicat de l'UPA de Roussillon</i>
Jocelyne G. Deswarte	<i>Vice-présidente du Syndicat de l'UPA de Rouville</i>
André Mousseau	<i>Président du Syndicat de l'UPA de la Vallée maskoutaine</i>
Charles Boulerice	<i>Président du Syndicat de l'UPA de La Vallée-du-Richelieu</i>
Louis-Marie Leduc	<i>Président du Syndicat de l'UPA de Vaudreuil-Soulanges</i>

SYNDICATS SPÉCIALISÉS

Serge Beaulieu	Représentant des producteurs acéricoles
Danielle Ferland	Représentante des agricultrices
Chantal Agnew	Représentante des producteurs anglophones
Jacques Teclerc	Représentant des producteurs apicoles
André Trépanier	Représentant des producteurs « autre production animale »
Jean Asnong	Représentant des producteurs « autre production végétale »
André Roy	Représentant des producteurs de bois
Jean-Marc Ménard	Représentant des producteurs de bovins
Bernard Petit	Représentant des producteurs de chèvres
Daniel Turcotte	Représentant des producteurs de fermes de petite taille
David Côté	Représentant des producteurs de fraises et framboises
Hugues Landry	Représentant des producteurs de fruits et légumes de transformation
Stéphane Bisaillon	Représentant des producteurs de grains
Yvon Boucher	Représentant des producteurs de lait
Julien Pagé	Représentant des producteurs de lapins
Maurice Lando	Représentant des producteurs maraîchers
Jonathan Gauvin	Représentant des producteurs d'oeufs de consommation
Robert Massé	Représentant des producteurs d'oeufs d'incubation
Richard Morin	Représentant des producteurs de pommes
Stéphane Gemme	Représentant des producteurs de pommes de terre
Jean-Guy Hamelin	Représentant des producteurs de porcs
Pierre-Luc Lacoste	Représentante de la relève agricole
Hervé Barjol	Représentant des producteurs en serres
Michaël Boulay	Représentant des éleveurs de volailles

* Au 31 juillet 2016

L'Union des producteurs agricoles

FÉDÉRATION DE L'UPA DE LA MONTÉRÉGIE

Bureau de Saint-Hyacinthe

3800, boul. Casavant Ouest,
Saint-Hyacinthe QC J2S 8E3

Téléphone : 450 774-9154

Télécopieur : 450 778-3797

Bureau de Saint-Rémi

6, rue du Moulin, Saint-Rémi QC JOL 2L0

Téléphone : 450 454-5115

Télécopieur : 1 877 414-7870

Courriel : upamonteregie@upa.qc.ca

Site Internet : www.upamonteregie.ca

Directrice des communications : Hélène Boyer

Rédaction et suivi de production :

Chantal Legault et Hélène Boyer

Révision : Chantal Legault et Diane Guyon

Graphisme : Monique Desbiens (Imprimerie Élite)

Impression : Imprimerie Élite