

HAL
open science

Que faire dans les zones incendiées ? Présentation.

A. Grognoù

► **To cite this version:**

A. Grognoù. Que faire dans les zones incendiées ? Présentation.. Forêt Méditerranéenne, 2004, XXV (4), pp.319-322. hal-03564609

HAL Id: hal-03564609

<https://hal.science/hal-03564609v1>

Submitted on 10 Feb 2022

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.

Que faire dans les zones incendiées ?

Thème animé par Alain GROGNOU

Présentation

Après 2003 et dans les années suivantes, que faire après les feux dans les zones parcourues par les incendies ?

Lors de la préparation de ce thème et pour répondre à cette question, nous avons choisi trois points de vue complémentaires pour guider nos propositions :

- celui de la **recherche**, pour faire le point des acquis et lutter contre de nombreuses idées reçues. Il montre surtout les limites de notre connaissance et la nécessité d'un meilleur suivi scientifique,
- les **gestionnaires** sont les témoins d'un abandon de l'espace naturel, lourd de risques futurs, et proposent, en exemples, des pratiques de reconquête,
- le point de vue **institutionnel** permet de montrer comment une Collectivité territoriale peut intégrer cette gestion dans un projet plus large, de manière à mobiliser les acteurs et les moyens nécessaires.

Cette dernière partie a été prolongée au travers de la table ronde finale, pour les aspects relatifs à l'aménagement du territoire (Cf. p. 367).

Dresser l'état de nos connaissances sur ce qui peut servir à sauver ou à reconstituer le milieu

Comment éliminer ou nuancer les idées reçues qui orientent les choix des financeurs privés et publics ?

« *Il faut reboiser à tout prix* » ou, à l'inverse, « *il suffit de ne rien faire, pour retrouver le même milieu* ».

Lors des incendies de 2003, la forte dessiccation des végétaux explique que les arbres aient été plus touchés que d'habitude ; de nombreuses souches se sont consumées en entier et n'ont pu rejeter. La

Alain GROGNOU
Office national des forêts
Agence Bouches-du-Rhône / Vaucluse
46 avenue Paul Cézanne
13098 Aix-en-Provence cedex 02
Tél. 04 42 17 57 00
Fax. 04 42 23 37 29
Courriel : alain.grognou@onf.fr

régénération naturelle est très faible. Il faudra donc, sans doute, cette fois-ci, faire plus appel aux plantations.

« *Il faut 100 ans pour faire une forêt* » : ce message arbitraire tend à décourager la sylviculture productive.

« *L'urbanisation protège du feu* » : ce type de discours, souvent intéressé, est dangereux tant pour le devenir de la forêt que pour la gestion du risque incendie.

De quelles richesses biologiques parle-t-on ? Qu'est-ce que la biodiversité pour les gens ?

La végétation n'est que la partie émergée de la biodiversité, facilement mesurable en nombre d'espèces et de sujets ; le reste est moins connu (stock de carbone, bactéries, faune dont celle du sol, caractéristiques physiques et biochimiques du sol, minéralisation, devenir des composés toxiques produits par le feu) : il est donc proposé de contribuer au projet « Forest Focus » pour approfondir les connaissances sur cette face cachée de la richesse du milieu, en veillant à ne pas se limiter à la partie cristalline du Var.

Comment aider la régénération des peuplements existants, sur quels critères ?

D'un point de vue scientifique, il s'agit de mesurer la capacité de reconstitution auto-

nome du milieu, afin de l'aider. Un équilibre est à trouver entre demande sociale urgente et besoins à long terme, identifiés par les gestionnaires et les scientifiques.

Comment mesurer les enjeux et aléas ? Comment connaître l'efficacité des mesures ?

Afin de mesurer l'efficacité des mesures, les enjeux et les aléas, il serait nécessaire de pratiquer un suivi scientifique immédiat de certains sites incendiés. Des protocoles relativement simples et des programmes permettant de mobiliser rapidement des équipes pourraient être envisagés.

Gérer les terroirs forestiers pour prévenir le retour de l'incendie

Comment engager les travaux d'urgence : mise en sécurité, lutte contre l'érosion et les effets collatéraux, sauvetage ou reconstitution des richesses biologiques

La mobilisation rapide des autorisations d'intervention est une question cruciale. Dans ce domaine, l'action du Var a été exemplaire et serait à généraliser : constitution d'une cellule de crise, arrêtés préfectoraux de péril. Pour disposer à temps des moyens

Photos 1 et 2 :

De nombreuses questions se posent pour gérer l'après-incendie : l'équilibre le plus dur à trouver est celui entre la demande sociale urgente et les besoins à long terme. Ici, R.T.I. (Restauration des terrains incendiés) dans les Alpilles
Photos D.A.

nécessaires, nous conseillons aux maîtres d'ouvrages de constituer, à l'avance, des fonds spéciaux leur permettant d'intervenir sans délibération spécifique, et sans autofinancement du propriétaire.

Les élus et gestionnaires disposent-ils d'outils simples de décision ?

Une fois les travaux d'urgence engagés, vient le temps pour les acteurs d'un massif forestier de réfléchir ensemble : retour d'expérience sur l'incendie, actions à mener pour éviter un nouveau passage du feu, réhabilitation. Pour aider à ce dernier exercice nous proposons un « *kit de réflexion d'après feu* », (Cf. p. 322).

Le « gommage paysager » suffit-il à reconstituer la forêt ?

Le traitement du traumatisme paysager répond à une demande sociale très forte. Il est proposé, cependant, de maintenir quelques bosquets d'arbres calcinés très visibles de la route, à but pédagogique. Cette restauration de façade peut être une occasion de pédagogie, à poursuivre dans des actions de fond. Il faut ensuite aider les propriétaires publics et privés, les usagers et les associations à une remise en sylviculture et à une restitution des usages.

Ces aides doivent être orientées, afin d'organiser la résistance de la forêt vis-à-vis du feu, et sa capacité à se reconstituer spontanément. Il est possible d'atteindre ces objectifs en créant une mosaïque d'espaces, de terroirs adaptés à des usages combinés.

Les assises du Var peuvent être l'occasion de demander la levée des nombreux blocages réglementaires et fonciers à la mise en œuvre de projets agricoles en forêt ou sylvo-pastoraux. Il est, en particulier, indispensable d'autoriser un pâturage raisonné lors des années suivant le feu pour éviter un embroussaillage rapide.

Intégrer la gestion forestière dans l'approche territoriale

Comment mettre tous les propriétaires, les usagers et leurs groupes de pression autour de la table ?

Chaque cas est à étudier en fonction du contexte et des objectifs des acteurs présents. Pour cela, un chef d'orchestre est indispensable, si possible un Etablissement public de

coopération intercommunale à l'échelle du massif.

Comment utiliser les potentialités du milieu, le patrimoine bâti et agricole découvert par l'incendie ?

La demande sociale génère souvent des études de massifs puis des projets forestiers nouveaux. Le fait de saisir cette occasion d'après feu constitue, pour la France par rapport à ses voisins méditerranéens, une approche originale.

Comment mettre en œuvre de tels projets ?

La réhabilitation forestière demande un travail d'animation très important. Néanmoins, l'expérience montre que ce travail est utile : de nombreux projets agricoles et pastoraux à vocation DFCI ont été concrétisés et fonctionnent bien maintenant.

Les Collectivités cherchent à répondre à l'émotion suscitée par les incendies ; pour une action inscrite dans la durée, nous pouvons leur proposer une action en trois temps :

- elles peuvent, dans un premier temps, mener une sorte de « rituel d'exorcisme » au travers d'actions visibles et anodines pour le milieu ;
- mais elles peuvent mieux encore se valoriser en créant les conditions de la concertation ;
- enfin, elles peuvent assurer la péréquation entre les recettes, provenant par exemple du tourisme, de l'exercice de la chasse ou de la T.D.E.N.S.¹, et les actions à mener pour la restitution des usages ou la création de vocations nouvelles.

Comment mobiliser durablement des fonds et des équipes ?

En révélant la valeur économique réelle de la forêt. Il est proposé de lancer un appel à propositions pour une étude économique qui pèserait le coût de l'incendie, celui de la prévention et de la lutte, et celui de la réhabilitation.

Cette étude devra également mesurer la viabilité de projets sur des zones abandonnées.

Il est plus sûr de réaliser des actions à vocations multiples : agricole, sylvicole, pastorale et D.F.C.I. L'aide apportée par la collectivité n'ira pas à un bénéficiaire unique mais aux propriétaires et usagers divers.

1 - TDENS : Taxe départementale sur les espaces naturels sensibles

Kit de réflexion : les questions à se poser après un incendie

Domaine	Aspect technique	Aspect politique
Travaux d'urgence	Quels travaux et mesures d'urgence entre l'extinction du feu et le premier gros orage ?	Comment lancer ces actions en un laps de temps aussi court ? (cellule de crise, arrêtés de péril, expertise systématique, fonds d'urgence)
Communication	Mesurer l'émotion de la population	Quelles actions « d'exorcisme » lancer, en poursuivant des objectifs pédagogiques et d'animation ?
Erosion et effets collatéraux	Quels sont les enjeux et les aléas ?	Comment mobiliser les moyens destinés à la prévention des risques pour financer ces actions ?
Suppression des bois brûlés	La valorisation des bois brûlés est-elle possible ? Où laisser des bosquets visibles comme mémoire de l'incendie ?	Responsabilité des élus locaux : « gommage » paysager mais aussi risque de chute de branches Dans quelle mesure l'impact « sentimental » justifie-t-il des travaux à grande échelle ?
Sauvetage ou reconstitution des richesses biologiques (faune, flore) ou patrimoniales	Quelles richesses biologiques ont été détruites ou menacées ? (y compris forestières et cynégétiques)	Comment utiliser Natura 2000 dans ce but ?
Régénération	Comment et quand quantifier la régénération après un incendie ? (y compris survie de certaines essences) Remise en production forestière	Quel équilibre trouver entre régénération naturelle (intérêt biologique et économique, recépage régénération aidée) et artificielle (demande sociale) ?
Restitution des usages/ redémarrage des fonctions de la forêt	Comment aider les propriétaires forestiers sinistrés, les associations, les chasseurs, randonneurs, ... à reconstituer de leur capital (gibier, sentiers, etc) ?	Comment mettre tous les usagers et leurs groupes de pression autour de la table ?
Pastoralisme	Quelles initiatives peuvent permettre d'étendre de façon significative le pastoralisme dans les secteurs fréquemment incendiés (transformation du milieu recherchée) ?	Faut-il privilégier de nombreux projets diffus ou au contraire quelques opérations lourdes ? Obtenir une autorisation de pâturage dès repousse de la broussaille.
Agriculture	Comment remettre en culture des friches ? Diverses filières : châtaigne, liège, truffe, olivier, etc... Peut-on viser une diversification, le tourisme rural ?	Aide à l'économie rurale (agriculture biologique, économique solidaire – AMAP, CTE, etc...) Comment assurer l'animation ? et la viabilité économique des remises en cultures ?
Foncier	Impliquer la chambre syndicale des géomètres experts.	Comment lancer les PPRif ?
Economie	Impulsion pour l'entretien des massifs par l'insertion Comment mobiliser rapidement les entreprises compte tenu des contraintes de marchés publics ?	Est-il possible de faire participer financièrement les bénéficiaires du cadre forestier (touristes ou professionnels du tourisme) ? Viabilité économique ?
Passage en phase de prévention (éviter un nouveau passage du feu)	Intégrer dans les travaux de réhabilitation des aménagements ou équipements de prévention	Comment s'assurer que l'émotion suscitée par le feu, et les promesses de financement qui s'ensuivent, se traduisent dans un programme d'action réellement mis en œuvre ?
Recherche	Suivi et évaluation, efficacité des mesures ?	