

FICHE PORTEUR DE PROJET – n°1

EVALUATION DES INCIDENCES NATURA 2000 Régime spécifique à Natura 2000

CREATION DE VOIE FORESTIERE

Gélinotte des bois - Photo : Bernard Bellon

Projets devant faire l'objet d'une évaluation des incidences

La création d'une voie forestière permettant le passage de camions grumiers, du moment que cette voie se situe en totalité ou en partie à l'intérieur d'un site Natura 2000, doit être soumise à évaluation des incidences Natura 2000.

L'évaluation des incidences n'est demandée que dans le cas de la **création** d'une voie pérenne (durable) destinée au passage des camions grumiers et seulement si cette voie **traverse un site Natura 2000** (au moins en partie).

Les aménagements suivants ne sont pas soumis à évaluation des incidences Natura 2000 :

- les dessertes pour le débardage ;
- l'amélioration de la voirie existante (y compris la réfection trentenaire) ;
- la création d'une aire de retournement sur une voie existante.

Par contre l'empierrement d'un chemin existant, pour rendre possible l'accès des camions grumiers, constitue une création de voie forestière et est donc soumis à évaluation des incidences.

Sabot de Vénus - Photo : CBNA - J-C Villaret

Précisions - Définitions

Un camion grumier est un véhicule permettant le transport d'arbres abattus ou de grumes billonnées (section de tronc ou de branche de longueur fixe, majoritairement destinée à l'industrie de la trituration ou au chauffage domestique).

Une voie forestière est une voie qui dessert un massif forestier en vue de son exploitation. Les voies forestières appartiennent à des propriétaires privés ou publics. Elles peuvent être ouvertes ou non à la circulation publique par décision de leur propriétaire. Ces voies, empierrées voire goudronnées notamment dans les zones de forte pente, sont calibrées pour permettre le passage de camions de transport de bois. Leur pente en long est adaptée et généralement inférieure à 12%.

Dans certains cas, la création de cette voie forestière a été précisément intégrée au document de gestion forestière. Ses incidences ont pu être examinées lors de l'élaboration de ce document de gestion (qui est soumis à évaluation des incidences au titre du Code de l'environnement, décret du 09/04/10).

Il faut malgré tout faire une évaluation des incidences au titre du régime propre à Natura 2000. Par contre, le porteur de projet de cette voie forestière pourra faire référence à l'évaluation des incidences du document de gestion forestière ou en reprendre l'argumentaire pour justifier de l'absence d'incidences de son projet.

Barbastelle - Photo : François Schwaab

Grand Tétrás - Photo : Jean-François Marsalle

Cas particuliers

Dans certains cas particuliers, la création de voie forestière n'est pas soumise à évaluation des incidences. Se renseigner auprès du service instructeur.

Quels impacts mon projet peut-il avoir sur le site Natura 2000 et comment y remédier ?

Le tableau ci-dessous présente quelques exemples d'impacts potentiels et de solutions envisageables pour supprimer ces impacts ; la liste n'est évidemment pas exhaustive.

Impacts potentiels	Solutions envisageables
Destruction directe de milieux naturels (habitats) d'intérêt communautaire	Réaliser le tracé de la voie forestière hors de tout habitat d'intérêt communautaire
Destruction directe de milieux naturels (habitats) d'intérêt communautaire, avec un impact fort sur certains habitats très fragiles ou très localisés (faible surface), comme les forêts de ravins, les milieux rocheux enclavés, des sources pétrifiantes avec formation de tuf...	- Réaliser le tracé de la voie forestière hors de tout habitat d'intérêt communautaire, - S'éloigner le plus possible des habitats les plus menacés (habitats dits « prioritaires » tels que certaines forêts de ravins ou forêts alluviales).
Destruction directe d'espèces végétales d'intérêt communautaire (ex : Sabot de Vénus, Chardon bleu des Alpes)	Réaliser le tracé de la voie forestière hors de toute station de plantes d'intérêt communautaire
Destruction directe d'habitats d'espèces (élimination d'arbres morts ou creux, destruction de clairières avec buissons...) favorables aux espèces arboricoles ou forestières, notamment les oiseaux (Pics, Tétrás, Gélinotte, rapaces nocturnes...) et les chauves-souris arboricoles (Barbastelle, Grand Murin, Vespertillon de Bechstein...)	- S'engager à laisser le maximum d'arbres morts et creux afin de permettre aux chauves-souris et aux oiseaux de conserver un refuge. - Eviter les secteurs favorables aux Tétráonidés (Grand Tétrás, Tétrás lyre, Gélinotte).
Destruction directe de milieux naturels (habitats) lors de la phase de travaux, en dehors du tracé de la voie forestière (manœuvres des camions, lieux de retournement des véhicules même temporaires...)	- « Visualiser » les limites d'habitats très localisés (de quelques mètres carrés) proches de la voie forestière à créer, lors de la phase des travaux, pour empêcher toute pénétration accidentelle sur ces zones.
Destruction directe d'espèces végétales d'intérêt communautaire (ex : Sabot de Vénus, Chardon bleu des Alpes) lors de la phase de travaux, en dehors du tracé de la voie forestière (manœuvres des camions, lieux de retournement des véhicules même temporaires...)	- « Visualiser » les limites des stations de plantes d'intérêt communautaire proches de la voie forestière à créer, lors de la phase des travaux, pour empêcher toute destruction accidentelle de ces zones.
Hausse de la fréquentation humaine (randonneurs, cyclistes, véhicules, motos...) entraînant un risque de dérangement (présence humaine, bruit...) pour certaines espèces animales sensibles (oiseaux notamment) ou la destruction d'habitats ou de plantes (par le piétinement, la pression de cueillette...)	- Prévoir de fermer la voie forestière avec une barrière pour limiter l'accès par véhicule motorisé. - Mettre des panneaux d'information pour sensibiliser le grand public.
Augmentation de l'activité sylvicole : impact potentiel supplémentaire sur les espèces arboricoles ou forestières (notamment les oiseaux et les chauves-souris) du fait de la destruction directe de leurs habitats (élimination d'arbres morts ou creux...)	S'engager à laisser les arbres morts et creux afin de permettre aux chauves-souris et aux oiseaux de conserver un refuge.
Dérangement induit par l'activité forestière, surtout en période de reproduction (oiseaux, chauves-souris) ou d'hibernation (chauves-souris).	Eviter toute activité forestière perturbante lors de la période de reproduction n ou d'hibernation (secteurs à chauves-souris)
Impacts indirects liés à la fragmentation des habitats : « coupures » pouvant entraîner des pertes de « corridor écologique », préjudiciables notamment aux reptiles (Tortue Cistude) ou aux amphibiens (Sonneur à ventre jaune, Triton crêté)	Réaliser un tracé prenant en compte les corridors écologiques pour les maintenir.
Dérangement dû à la phase de travaux	Éviter la période de reproduction

Service instructeur concerné

- DDT (Direction départementale des territoires)

Autres contacts utiles

- Animateur du site ou des sites Natura 2000 concernés
voir l'annuaire ATEN : <http://annuaire.n2000.fr/>

Sources d'information

- Site Internet de la DDT concernée

- Site Internet de la DREAL Rhône-Alpes

. Natura 2000 :

<http://www.rhone-alpes.developpement-durable.gouv.fr/natura-2000-r926.html>

où vous trouverez également les adresses Internet des DDT à la rubrique « Pour en savoir plus sur Natura 2000 »

. CARMEN (cartographie interactive) :

http://carmen.application.developpement-durable.gouv.fr/30/NATURE_PAYSAGE_BIODIVERSITE_RA.map

pour savoir si votre projet se situe dans un site Natura 2000.

- Autres sites Internet utiles

<http://www.biodiversite-foret.fr/index.php/le-milieu-forestier>

<http://www.developpement-durable.gouv.fr/Protger-la-biodiversite.html>

Chardon bleu des Alpes - Photo : Alexandre Garnier - Parc national de la Vanoise