

PLANTER AUTREMENT LA FORÊT DE DEMAIN

Enjeux de la plantation en région Grand Est

Didier DACLIN

Vice-Président du CRPF Grand Est
et de l'Union Forestière Grand Est

Union Forestière Grand Est

Edouard JACOMET

Direction territoriale ONF Grand Est
Adjoint au Directeur Territorial

Enjeux de la plantation en région Grand Est

Un contexte préoccupant et une situation inédite :

- ❖ Une crise sanitaire de grande ampleur (pas encore totalement mesurée et certainement évolutive) : Epicéa, Sapin, Frêne, Hêtre, Chêne...

Plus de 70 000 ha de forêts publiques et privées à renouveler dans les années à venir (changement d'essences et peu de recrû)

- Des rentrées financières issues des produits de coupe souvent faibles
- Des évolutions climatiques qui font peser des incertitudes sur les choix à opérer. VS tempête de 1999
- Un équilibre sylvo-cynégétique rompu en de nombreux endroits : surcoûts, menace sur la diversité,...

Photo : Cyril Vitu CRPF GE

Enjeux de la plantation en région Grand Est

Des pratiques actuelles plutôt tournées vers la régénération naturelle :

- ❖ En forêt publique : préférence pour la régénération naturelle si peuplements adaptés. Part actuelle de la plantation : 1,1 à 1,2 millions de plants par an dans le Grand Est pour 1,12 millions d'ha.
- ❖ En forêt privée : choix variables selon les propriétaires. Orientation vers la régénération naturelle fréquente pour les feuillus. Pratiques plus diverses pour les résineux.

Plantation : Risque important de découragement des propriétaires face aux coûts et aux incertitudes. Processus entamé depuis 1999 et aggravé par rupture équilibre sylvo-cynégétique et évolutions climatiques.

Photo : PhotoFor/CNPFF

Enjeux de la plantation en région Grand Est

Des besoins identifiés

Rétablissement urgent de l'équilibre sylvo-cynégétique

1. Meilleure connaissance des contextes stationnels / essences à favoriser
2. Evolutions techniques pour adapter les pratiques aux évolutions climatiques
3. Tester de nouvelles essences
4. Anticiper les besoins en plants : contrats de culture

Et un accompagnement scientifique, technique, économique des propriétaires

Enjeux de la plantation en région Grand Est

Photo : Sylvain Gaudin/CNPF

1. Meilleure connaissance des contextes stationnels :

- ❖ Révision des guides pour le choix des essences
- ❖ Ré-appropriation/ approfondissement des compétences d'analyse des stations
- ❖ Autécologie des essences
- ❖ Utilisation des outils de la recherche et de la RDI

Enjeux de la plantation en région Grand Est

2. Evolutions techniques pour adapter les pratiques aux évolutions climatiques :

- ❖ Faibles taux de reprise en raison des années sèches : des modalités de plantation à faire évoluer :
 - Analyser finement le projet en amont (diagnostic, contraintes, sol, ESC,...)
 - Choix des plants (taille, RN ou conteneurs ?)
 - Préparation du sol et soins lors de la mise en place
 - Choix des périodes de plantation
 - Utilisation de techniques issues des paysagistes : paillage, hydro-rétenteurs ?
 - Adaptation des itinéraires techniques (recrû ligneux, périodes et modalités de dégagements,...)
 - Documenter l'expérience des régions/pays méridionaux ?

Photo : Maren Baumeister / CNPF

Enjeux de la plantation en région Grand Est

3. Tester les essences nouvelles : l'exemple du Partenariat Européen d'Innovation :

Test d'essences : des dispositifs prévus par le PRFB

Partenariat ONF-COFOR-CNPF-SRFB 2019-2022

Test de 10 essences (5 feuillus et 5 résineux)

75 ilots répartis sur les sylvo-éco-régions du GE

Surface : 2 ha / site

Financement par la Région Grand Est et le FEADER

- ❖ Des difficultés identifiées :
 - Choisir les essences à tester
 - Trouver les graines/éduquer les plants
- ❖ Objectifs :
 - Tester le comportement en gestion des essences retenues
 - Disposer, à terme, de peuplements susceptibles de fournir des graines

Enjeux de la plantation en région Grand Est

4. Anticiper les besoins en plants :

Les forestiers auront besoin de plants en grande quantité

Les pépiniéristes ont besoin de visibilité et de temps pour produire

NB : déjà des carences pour certaines essences (douglas) et des surproductions pour d'autres (épicéa)

Une réponse adaptée : le contrat de culture

Permet :

- de définir en amont les essences, modes de production, quantités et qualités
- d'anticiper par rapport à la date de plantation : récolte de graines/production
- de prévoir les financements à l'avance (prix/quantité programmés)
- de mutualiser les besoins entre les différents opérateurs

→ une réunion multipartenaires organisée par FIBOIS en préparation pour définir les modalités

Photo : Maren Baumeister/CNPF

Evolution du nombre de plants en contats de culture en Forêt Domaniale

Source : ONF

Enjeux de la plantation en région Grand Est

5. Pour conclure et lancer les débats :

- Des défis à relever dans un contexte changeant (dépérissements, climat)
- Des solutions nouvelles à imaginer (technique et organisation)
- ❖ Une nécessité pour les forestiers de s'adapter pour :
 - continuer à produire dans le cadre d'une gestion durable et alimenter une filière forêt-bois demandeuse de matière (*et donc répondre aux besoins de nos concitoyens*)
 - maintenir les capacités de la forêt en matière d'atténuation des changements climatiques
 - prendre en compte les aspects sociétaux (aménités, acceptabilité,...)
- ❖ Des besoins d'accompagnement :
 - des Hommes pour la recherche et sur le terrain
 - des moyens pour financer des reconstitutions coûteuses

Photo : PhotoFor/CNPF

Enjeux de la plantation en région Grand Est

Merci pour votre attention !