

Adaptation to climate change: which are the main challenges for the French wine industry?

Nathalie Ollat, Hervé Quénol, Gérard Barbeau, Cornelis van Leeuwen, Philippe Darriet, Inaki Garcia de Cortazar Atauri, Hernan Ojeda, Eric Duchêne, Eric Lebon, Philippe Vivin, et al.

► To cite this version:

Nathalie Ollat, Hervé Quénol, Gérard Barbeau, Cornelis van Leeuwen, Philippe Darriet, et al.. Adaptation to climate change: which are the main challenges for the French wine industry?. 36. South African Conference on Enology and Viticulture, Nov 2014, CapTown, South Africa. hal-01837781

HAL Id: hal-01837781

<https://hal.science/hal-01837781>

Submitted on 3 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Adaptation to climate change : which are the main challenges for the French wine industry ?

Ollat N., Quénot H., Barbeau G., Van Leeuwen C., Darriet P., Garcia de Cortazar Atauri I., Ojeda H., Duchêne E., Lebon E., Vivin P., This P., Sablayrolles J.M., Teil G., Lagacherie P., Giraud-Héraut E., Neveu P., Touzard J.M.

French wine industry

- 788 700 ha
- 87 400 estates
- 62% of vineyards in AOP
- 10,3 billions € in value
- 24% of agricultural green products

France and climate change

Le Treut *et al.*, 2013

What next ?

(a) Global average surface temperature change

Mean over
2081-2100

IPCC, 2013

And for grape growing and viticulture ?

Hannah et al., 2013
RCP8,5
> 2050

- **Current Suitability**
- **Suitability Retained > 50% GCMs**
- **Suitability Retained > 90% GCMs**
- **Novel Suitability > 50% GCMs**
- **Novel Suitability > 90% GCMs**

And for grape growing and viticulture ?

Fraction of years suitable for grape growing

HI > 1400, DI > -100, Hyl < 5100, Tmin > -17°C

Malheiro et al., 2010

Adaptation is a key issue

- ✓ Climate change is a challenging issue for grape growing
- ✓ Suitability of regions may change
- ✓ Positive for some, negative for others
- ✓ Phenology, Yield, Water relationships, Ripening, Host-pathogens will be affected
- ✓ Viticulture and winemaking is a matter of adaptation for a long time

Van Leeuwen *et al.*, 2013

LACCAVE : Long term impacts and aadaptations to Climatic Changes in Viticulture and Enology

Objectives:

- 1- to predict at a long term scale, the impacts of climate change on grape growing and wine making,**
- 2- to build-up the knowledge necessary to develop innovations allowing the required adaptations,**
- 3- to propose adaptation strategies at the level of the wine industry (including viticulture) and**
- 4- to evaluate their economic, sociological and environmental consequences.**
- 5- to structure the french research on this issue, in order to interact with the growers and wine industry, and to be part of the international network on CC.**

“The set of actions and processes which societies must utilize to limit the negative impacts of changes and maximize their beneficial effects”

Hallegatte et al., 2011

Lab COSTEL - CNRS

UE Vigne et Vin

UMR Geolab,
Univ. de Limoges

UMR EGFV
USC GAIA
USC Œnologie
UMR SAVE
UE Viticole

TSVV
INSTITUT DES SCIENCES
DE LA VIGNE ET DU VIN
BORDEAUX-AQUITAINE

UMR ALISS
UMR SADAPT

UMR SVQV

CR de climatologie
/biogéosciences,
Univ. Bourgogne

US Agroclim

UMR Innovation
UMR LEPSE
UMR SPO
TGU AGAP
UMR LISAH
UMR System
UMR MISTEA
UMR MOISA

UE Pech Rouge
UE Vassal

**23 french laboratories : climatology, agronomy, genetic,
plant physiology, pathology, human sciences, economic,
mathematics**

A systemic and multidisciplinary approach

* Only grape microflora will be considered in the project. Soil microflora is also a very important issue but won't be taken into account

Lines of studies in LACCAVE project

1. **Building a common knowledge and perception of CC**
2. **Modeling climatic scenarios at regional levels**
3. **Physiological and genetic bases of key adaptation traits**
4. **Innovative practices to adapt to CC**
5. **Innovative systems in territories**
6. **Economical impacts of CC and adaptation**
7. **Strategic scenario of adaptation**

Modelling climatic scenario at different scales

Global to regional to local climatic models

Example : maximal and minimal temperature during ripening

Bois et al., 2014

- In the future climatic conditions will overlap between regions and periods
- Decrease of temperature ranges between regions

Modelling climatic scenario at different scales

Agroclimatic indices at local scales (GFV)

Loire Valley

Bordeaux area

(Renan Leroux, 2013)

Physiological and genetic bases of key adaptation traits

Phenology as a key adaptative trait

Parker et al., 2013

Duchêne et al., 2014

Physiological and genetic bases of key adaptation traits

How to sustain viticulture under drought conditions ?

Genetic diversity and improvement

⇔ understanding the mechanisms of transpiration adaptation to drought for scions and rootstocks

⇔ understanding their genetic determinisms to select or breed new cultivars

Physiological and genetic bases of key adaptation traits

Research on quality components and temperature effects

- Effect of temperature on vegetative / reproductive equilibrium
- Acidity : genetic diversity , determinism, and effect of temperature
- Effect of temperature on aroma composition

Unpublished data from
Duchêne

HT=21/30°C jour/nuit, LT=15/24°C jour/nuit

Innovative practices to adapt to CC

In the cellar

Modified balance: High sugar, low acidity and high pH, modified composition

Control of alcohol content

Innovative practices to adapt to CC

In the vineyard

	Short term	Middle term	Long term
Plot	Canopy management Soil management Irrigation	New clones, and rootstocks, harvest dates, training systems, plantation dates Irrigation Soil management	New varieties Training systems Stop or new plots
Estate	Enological practices Equipments against frost and hail, labor and harvest management	New rootstocks and more adapted varieties. Overgrafting, New types of wines Better allocations of plots within the estate	New plots New equipments in the winery Improvement of water management and alternatives sources of water
Terroir, small growing region	Variability analyses Modelling of practices Observatories New oenological and harvest practices (cooperative)	New regulations for AOC/IGP productions Regulation for irrigation Relocalisation within AOC areas,	New zoning for appellations. Equipment for water resources Relocalisations

Ojeda et al., 2013

Barbeau et al., 2014

Parker et al., 2014

Innovative practices to adapt to CC

New plant material

Scions and rootstocks : existing variability or breeding new cultivars
> late varieties, low sugar, resilient to high temperature, adapted to drought, resistant to diseases, suitable to elaborate specific types of wines

Phenology
(date mi-veraison 2011)

Field experiment with exogeneous varieties in Bordeaux

52 varieties (20 whites, 32 red including, 5 hybrids)

Innovative systems in territories

What are the drivers of grower choice in term of adaptation practices ? Which consequences on environment ?

Analyses of the interactions between human activities, bio-physic components of the system and socio-economic parameters

- To model vine development in relation to environmental and climatic constraints
- To model human activities according to climate and vine development
- Model the effects of adaptation practices on soil water balance
- Evaluation the perception of climate change by the actors and their capacity to change and adapt,.

Innovative systems in territories

An example : a model prototype in Loire Valley

Survey with growers
about their practices

Neethling et al., 2014

Innovative systems in territories

Economical impacts of CC and adaptation

Production activities

to gather information and develop economical models **to evaluate the economical impacts of climate change**

- 1- Technical efficiency assessment in relation with climate change, especially for the plant protection strategies
- 2- Development of a bioeconomic model at the property level, which includes specific parameters to assess climate change effects and adaptation strategies
- 3- Combine crop model with economical models

Economical impacts of CC and adaptation

Consumption

Analyses of the perception and behaviour regarding the new wine styles defined as « CC wines ». Consequences on wine marketing strategies and wine market

1- Sensory analysis: Organoleptic characterisation of wine traits related to climate change. Determinism of acceptance for these new wine styles

2. Experimental economy : Evaluation of the willingness to pay for these new wines, according to the available information, external and internal traits. Analyses of consumer choices taking into account internal characteristics and external influences.

Strategic scenario of adaptation

1. Different ways of adaptation

- Technical innovation technique, one by one vs as a system
- Infrastructures
- Localisation
- Organisational and reglementations changes
- Human capacity building

2. Different scales

- Vineyard, estate, winery
- Terroir, small region
- Production bassin (grower associations)
- National, International

3. Different time scales: short, medium, long term

* Only grape microflora will be considered in the project. Soil microflora is also a very important issue but won't be taken into account

Strategic scenario of adaptation

Which are the main strategies ?

1. No changes

2. Conservatory strategy

To keep the reglementary frame, incremental innovations, constant zones of productions

3. Innovation to stay

Abrupt innovations (for example new varieties), to remain at the same place

4. Nomad viticulture

New vineyards according to climatic borders. New terroirs and new definition of terroirs

5. Liberalisation

We plant where and how we want !

Conclusions

- ✓ Climate change is a challenging issue
- ✓ Frame to re-analyse the relationship between grape production and climate
- ✓ Frame to consider changes and adaptation from a general point of view
- ✓ Multidisciplinary research is required

Thank you for your attention

