
HAL Id: dumas-01166885
https://dumas.ccsd.cnrs.fr/dumas-01166885

Submitted on 23 Jun 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

La procédure d’Aménagement Foncier Agricole et
Forestier : une réponse opérationnelle à la mise en

œuvre de la trame verte et bleue
Clémence Dumont

To cite this version:
Clémence Dumont. La procédure d’Aménagement Foncier Agricole et Forestier : une réponse opéra-
tionnelle à la mise en œuvre de la trame verte et bleue. Sciences de l’ingénieur [physics]. 2014.
�dumas-01166885�

https://dumas.ccsd.cnrs.fr/dumas-01166885
https://hal.archives-ouvertes.fr

CONSERVATOIRE NATIONAL DES ARTS ET METIERSCONSERVATOIRE NATIONAL DES ARTS ET METIERSCONSERVATOIRE NATIONAL DES ARTS ET METIERSCONSERVATOIRE NATIONAL DES ARTS ET METIERS

ÉCOLE SUPÉRIEURE DES GÉOMÈTRES ET TOPOGRAPHESÉCOLE SUPÉRIEURE DES GÉOMÈTRES ET TOPOGRAPHESÉCOLE SUPÉRIEURE DES GÉOMÈTRES ET TOPOGRAPHESÉCOLE SUPÉRIEURE DES GÉOMÈTRES ET TOPOGRAPHES

__

MMMMÉÉÉÉMOIREMOIREMOIREMOIRE

présenté en vue d'obtenirprésenté en vue d'obtenirprésenté en vue d'obtenirprésenté en vue d'obtenir

le DIPLÔle DIPLÔle DIPLÔle DIPLÔME D'INGME D'INGME D'INGME D'INGÉÉÉÉNIEUR CNAMNIEUR CNAMNIEUR CNAMNIEUR CNAM

SpécialitéSpécialitéSpécialitéSpécialité : : : : Géomètre et TopographeGéomètre et TopographeGéomètre et TopographeGéomètre et Topographe

parparparpar

Clémence DUMONTClémence DUMONTClémence DUMONTClémence DUMONT

__

La procédure d’Aménagement Foncier Agricole et Forestier : une réponse

opérationnelle à la mise en œuvre de la trame verte et bleue.

Soutenu le Soutenu le Soutenu le Soutenu le 8 juillet 20148 juillet 20148 juillet 20148 juillet 2014

__

JURYJURYJURYJURY

PRESIDENT : PRESIDENT : PRESIDENT : PRESIDENT : Mme Élisabeth BOTRELMme Élisabeth BOTRELMme Élisabeth BOTRELMme Élisabeth BOTREL

MEMBRES : MEMBRES : MEMBRES : MEMBRES : MMMM.... Benoît ONILLON, maître de stageBenoît ONILLON, maître de stageBenoît ONILLON, maître de stageBenoît ONILLON, maître de stage
MMMM.... Mathieu BONNEFOND, professeur référentMathieu BONNEFOND, professeur référentMathieu BONNEFOND, professeur référentMathieu BONNEFOND, professeur référent

MMMM.... Christophe BARBEChristophe BARBEChristophe BARBEChristophe BARBE
MMMM.... David CHONGDavid CHONGDavid CHONGDavid CHONG
MMMM.... Jérôme DAMOURJérôme DAMOURJérôme DAMOURJérôme DAMOUR
Mme Guénaëlle SCOLANMme Guénaëlle SCOLANMme Guénaëlle SCOLANMme Guénaëlle SCOLAN

1

 AvantAvantAvantAvant----propospropospropospropos

� Structure d’accueil

Ayant souhaité rester proche de la profession de géomètre et m'orienter vers l'aménagement

foncier rural, j'ai choisi de réaliser mon Travail de Fin d'Études dans un cabinet de géomètres-experts
exerçant des activités dans ce domaine. Ainsi, j'ai été accueillie par le cabinet ONILLON-DURET à Doué-
la-Fontaine (49).

Ce cabinet présente l'avantage de posséder un « service AFAF », expérimenté et relativement
important en termes de chiffres (environ 7 employés et 40 % du chiffre d'affaire annuel). Ce service
réalise des Études d'Aménagement Foncier (EAF) ainsi que des Aménagements Fonciers Agricoles et
Forestiers (AFAF) dans diverses régions françaises (Centre, Poitou-Charentes, Pays de la Loire,
Bretagne) et dans différents cas : AFAF grand ouvrage linéaire ou AFAF classique. Cette pluralité,
autant dans les secteurs géographiques d'intervention que dans les différents cas de figure de l'AFAF
m'a permis d'appréhender plusieurs environnements de travail et de les confronter à la
problématique.

� Remerciements

Le Travail de Fin d'Études constitue un travail de longue haleine parsemé de rencontres qui

permettent d’apporter des réponses à certaines questions, d'en soulever d'autres et ainsi d'avancer.
De ce fait, avant d'entrer au cœur du sujet, je souhaite remercier l'ensemble des personnes, qui de
près ou de loin, ont contribué au bon déroulement de ce Travail de Fin d'Études.

En premier lieu, je tiens à remercier MM. Benoît ONILLON et Emmanuel DURET pour m’avoir

accueillie au sein de leur cabinet et pour la confiance qu’ils m’ont accordé. Plus particulièrement je
souhaite remercier, M. Benoît ONILLON, mon maître de stage, pour sa volonté affirmée de
transmettre son savoir et son expérience.

Pour sa technicité et ses connaissances pointues en matière d'aménagement foncier, je remercie

M. Jean-François MATIGNON, responsable du service aménagement foncier au cabinet ONILLON-
DURET.

Plus généralement, je tiens à remercier l'ensemble du personnel pour leur accueil et leur

sympathie, favorisant ma bonne intégration et constituant un cadre de travail agréable.

Je souhaite remercier M. Mathieu BONNEFOND, mon professeur référent, pour son soutien lors

de ma recherche d'un sujet de TFE, puis pour ses conseils tout au long de l'élaboration de ce mémoire.
Son encadrement, son aide pour la structuration du mémoire et ses avis lors des différentes relectures
m'ont été précieux.

Pour sa disponibilité et son aide lors de mes recherches, j'adresse un remerciement à M. Cyrille

MARTINEAU, chargé d'étude environnement de l’entreprise Impact et Environnement.

Enfin, je remercie tout particulièrement mes proches pour leur soutien continuel depuis le début

de mes études.

2

 Liste des abréviationsListe des abréviationsListe des abréviationsListe des abréviations

AFAF : Aménagement Foncier Agricole et Forestier

CC : Carte Communale

CCAF : Commission Communale d’Aménagement Foncier

CDAF : Commission Départementale d’Aménagement Foncier

CIAF : Commission Intercommunale d’Aménagement Foncier

CGEDD : Conseil Général de l’Environnement et du Développement Durable

CNPN : Conseil National de la Protection de la Nature

COMOP : Comité Opérationnel

DDTM : Direction Départementale des Territoires et de la Mer

DRAAF : Direction Régionale de l’Alimentation, de l’Agriculture et de la Forêt (devenue la DDTM)

DREAL : Direction Régionale de l’Environnement, de l’Aménagement et du Logement

DTR : Développement des Territoires Ruraux

DUP : Déclaration d’Utilité Publique

EAF : Etude d’Aménagement Foncier

EBC : Espace Boisé Classé

ESGT : Ecole Supérieure des Géomètres Topographes

HT : Hors Taxe

MAE : Mesure Agro-Environnementale

MEA : Millénium Ecosystem Assessment

MEEDDM : Ministère de l’Ecologie, de l’Energie, du Développement Durable et de la Mer

ONG : Organisation Non Gouvernementale

PLU : Plan Local d’Urbanisme

PLUi : Plan Local d’Urbanisme intercommunal

SAFER : Société d’Aménagement Foncier et d’Etablissement Rural

SAGE : Schéma d’Aménagement et de Gestion des Eaux

SCoT : Schéma de Cohérence Territoriale

SDAGE : Schéma Directeur d’Aménagement et de Gestion des Eaux

SRCE : Schéma Régional de Cohérence Ecologique

UICN : Union Internationale pour la Conservation de la Nature

UVED : Université Virtuelle Environnement et Développement durable

3

 GlossaireGlossaireGlossaireGlossaire

Biocénose : ensemble d’êtres vivants qui occupe un milieu donné.

Biosphère : ensemble des organismes vivants et des milieux où ils vivent.

Biotope : milieu défini par des caractéristiques physicochimiques stables et abritant une communauté
d’êtres vivants.

Ecosystème : subdivision de la biosphère constituée d’un ensemble d’espèces (biocénose) et du milieu
où il se déploie (biotope).

Habitat : ensemble de taches qu'un organisme peut utiliser.

Milieu : lieu, environnement dans lequel se trouve un être vivant.

Modèle « tache-corridor-matrice » (Forman et Godron, 1986, repris par BUREL Françoise et BAUDRY
Jacques, 1999) :
En écologie du paysage, un paysage peut être décrit en utilisant 3 types d’éléments : des éléments
non linéaires : les taches ; des éléments linéaires : les corridors qui peuvent connecter les taches
entre-elles et l’élément englobant : la matrice.
Mosaïque : ensemble des taches.
Réseau : ensemble des corridors.
Patron paysager : arrangement spatial de la mosaïque et des réseaux.

Modèle « mosaïque paysagère » :
Le modèle « tache-corridor-matrice » est peu à peu abandonné au profit du modèle « mosaïque
paysagère », définit comme un ensemble contigu de taches, où tous les éléments du paysage sont en
interaction avec les organismes qui les traversent.

Nature ordinaire : espace généralement marqué par les activités humaines et peuplé d’espèces dites
communes (par opposition aux espèces menacées d’extinction).

Population : ensemble d’individus appartenant à une même espèce et formant une unité
démographique fonctionnelle.

Ripisylves : formation végétale de bord de cours d'eau ou de plan d’eau.

4

 Tables des matièresTables des matièresTables des matièresTables des matières

Avant-propos ... 1

Liste des abréviations ... 2

Glossaire .. 3

Tables des matières.. 4

Introduction ... 6

I. Trame verte et bleue : de son origine à sa mise en œuvre ... 7

I.1. Un constat d’érosion de la biodiversité ... 7

I.1.1. La biodiversité, une richesse à préserver .. 7

I.1.1.1. Le concept de biodiversité ... 7

I.1.1.2. Le territoire français, source de biodiversité ... 8

I.1.2. L’érosion de la biodiversité ... 8

I.1.2.1. Un constat d’érosion .. 8

I.1.2.2. Causes majeures de l’érosion de la biodiversité .. 9

I.1.2.3. Focus sur la notion de fragmentation .. 11

I.1.2.4. La connectivité : une réponse à la fragmentation des habitats naturels 12

I.2. Limites de la politique de conservation de la nature et émergence de la trame verte et bleue. 13

I.2.1. Limites de la politique de conservation de la nature engagée au XX
ème

 siècle 13

I.2.2. Emergence législative de la trame verte et bleue ... 15

I.2.2.1. Le Grenelle Environnement ... 15

I.2.2.2. Déclinaison aux différentes échelles .. 16

I.3. La trame verte et bleue : un dispositif complexe .. 18

I.3.1. Réseau écologique et trame verte et bleue : liens et nuances ... 19

I.3.1.1. Notion de réseau écologique ... 19

I.3.1.2. Différentes approches .. 19

I.3.1.3. La trame écologique : un assemblage de sous-trames .. 20

I.3.1.4. Distinction entre trame verte et bleue et trame écologique ... 21

I.3.2. La trame verte et bleue : un outil d’aménagement en faveur de la biodiversité 21

I.3.2.1. Objectifs et enjeux de la trame verte et bleue .. 21

I.3.2.2. Composantes doubles de la trame verte et bleue ... 21

I.3.2.3. Eléments de la trame verte et bleue .. 22

I.3.2.4. Les corridors écologiques ... 23

I.3.3. Limites des réseaux écologiques ... 25

I.4. La mise en œuvre de la trame verte et bleue : une étape encore à éclaircir .. 26

I.4.1. Le plan d'action stratégique : un outil initiateur ... 26

I.4.2. Les outils mobilisables pour la trame verte et bleue .. 26

I.4.3. Limites des outils préconisés ... 29

II. La procédure d’AFAF au service de la trame verte et bleue : liens, limites et perspectives 30

II.1. L’AFAF : un outil devenu multifonctionnel ... 30

II.1.1. Les origines du morcellement des propriétés .. 30

II.1.2. Du remembrement à l’AFAF, les grandes dates ... 31

II.1.3. Rappel de la procédure actuelle ... 33

II.2. AFAF et trame verte et bleue dans les faits ... 33

II.2.1. Articulation de l’AFAF et de la trame verte et bleue : le rôle central du géomètre 33

II.2.1.1. Les contraintes agricoles ... 34

II.2.1.2. Les contraintes d’aménagement du territoire .. 34

5

II.2.1.3. Les contraintes environnementales .. 34

II.2.1.4. Le travail du géomètre : une recherche d’équilibres entre environnement, paysage et

agronomie .. 35

II.2.2. Lorsqu’il est question de foncier … .. 36

II.2.2.1. Constitution de la trame verte et bleue sur le territoire communal .. 36

II.2.2.1.1. Cas 1 : Disponibilités foncières de la commune suffisantes .. 36

II.2.2.1.2. Cas 2 : Disponibilités foncières de la commune insuffisantes ... 36

II.2.2.1.3. Perspectives d'évolution .. 39

II.2.2.2. Constitution de la trame verte et bleue sur des propriétés privées ... 39

II.2.2.3. Constitution de la trame verte et bleue sur des propriétés d'organismes gestionnaires 40

II.2.3. Les travaux relatifs à la trame verte et bleue ... 40

II.2.3.1. Liens entre les travaux relatifs à la trame verte et bleue et les travaux connexes 41

II.2.3.2. Problématique financière ... 42

II.2.3.2.1. Cas 1 : financement lors d'un AFAF classique .. 42

II.2.3.2.2. Cas 2 : financement lors d’un AFAF grand ouvrage linéaire .. 43

II.2.3.3. Problématique de l'entretien .. 44

II.2.3.4. Problématique de la pérennisation... 44

II.2.3.4.1. Protection par arrêté préfectoral à la clôture des opérations d'AFAF 44

II.2.3.4.2. Pérennisation à l'initiative des collectivités ... 45

II.2.3.4.3. Dispositifs contractuels .. 46

II.2.3.4.4. Autres démarches de pérennisation ... 47

II.2.4. Evolution nécessaire de la démarche ... 47

Conclusion.. 49

Bibliographie .. 50

Liste des figures.. 53

Liste des tableaux... 53

Table des annexes .. 53

6

 IntroductionIntroductionIntroductionIntroduction

La croissance exponentielle de la population mondiale, la consommation de l‘espace et
l'étalement urbain, le réchauffement climatique, les enjeux environnementaux, l'épuisement
irréversible des ressources fossiles, l'érosion de la biodiversité, … tels sont les réalités du XXIème siècle.
Face à ce contexte préoccupant, des politiques publiques ont été mises en œuvre pour limiter les
effets néfastes des activités anthropiques sur l’environnement, voire d’en inverser les tendances.

Concernant la perte de la biodiversité, la principale difficulté réside aujourd'hui en la

fragmentation des espaces. En effet, la transformation d'une surface continue d'habitats naturels en
fragments de taille variable, spatialement isolés, a des conséquences dévastatrices sur la faune et la
flore (THOMPSON John et RONCE Ophélie, 2010).

Afin de « défragmenter » les espaces et ainsi tenter de conserver la biodiversité, l'idée de rétablir
les connexions entre les milieux a été mise en avant. Elle s'est traduite juridiquement par l'instauration
de la trame verte et bleue. Mesure phare du Grenelle Environnement engagé en 2007, la trame verte
et bleue porte l'ambition d'enrayer le déclin de la biodiversité au travers de la préservation, de la
gestion et de la restauration des continuités écologiques. Véritable outil d’aménagement du territoire,
elle vise à (re)constituer un réseau écologique cohérent à l’échelle du territoire national.

Actuellement en cours d'élaboration au niveau régional, la trame verte et bleue devrait à terme
être opérationnelle au niveau local. Pour cela, le choix du législateur s'est porté vers l'utilisation des
multiples outils existants, sans créer de nouvelles procédures spécifiques. Néanmoins, leur application
est complexe et n’est pas sans soulever des interrogations.

Nous reviendrons sur ces aspects dans la première partie de ce rapport.

Face à la problématique actuelle de la mise en œuvre de la trame verte et bleue, l'aménagement

foncier, et notamment la procédure d’Aménagement Foncier Agricole et Forestier, semble pouvoir
apporter des réponses.

En effet, l’aménagement foncier est aujourd’hui l’outil le mieux adapté pour solutionner les
problématiques actuelles de l’agriculture au sens large tout en prenant en compte les contraintes
environnementales, voire réparer les erreurs du passé sur l’environnement. Le remembrement est
ainsi passé d'un outil strictement agricole il y a soixante ans, à un Aménagement Foncier Agricole et
Forestier (nouveau nom du remembrement adopté en 2005) qui intègre le développement communal
et la mise en valeur environnementale. La loi de Développement des Territoires Ruraux (loi DTR) a fixé
en 2005 au même niveau trois objectifs de l'Aménagement Foncier Agricole et Forestier : améliorer les
conditions d'exploitation des propriétés rurales, agricoles et forestières ; assurer la mise en valeur des
espaces naturels et ruraux et contribuer à l'aménagement du territoire communal ou intercommunal
défini dans les documents d’urbanisme.

En application des objectifs de l’aménagement foncier, l'un des nouveaux enjeux de la procédure
d'Aménagement Foncier Agricole et Forestier est de participer à la mise en place de la trame verte et
bleue. Dans cette optique, la deuxième partie analysera comment on peut intégrer concrètement la
trame verte et bleue dans la procédure d’aménagement foncier et s’attachera à mettre en relief les
intérêts de la procédure d’AFAF.

7

I. Trame verte et bleue : de son origine à sa mise en œuvre

Inscrit dans une politique globale de protection de l’environnement, la trame verte et bleue
constitue un nouveau dispositif à prendre en compte dans les aménagements du territoire. Concept
naissant, la trame verte et bleue mérite quelques précisions.

I.1. Un constat d’érosion de la biodiversité

Observé depuis plusieurs années, le déclin de la biodiversité devient alarmant. Après en avoir
précisé la notion, les chiffres du déclin, et les principales causes de son érosion, nous verrons les
solutions qui, d’un point de vue écologique, peuvent être proposées.

I.1.1. La biodiversité, une richesse à préserver

Pendant longtemps les hommes ont accordé des valeurs éthique et patrimoniale à la faune et à la
flore. Désormais, la valeur usagère à la biodiversité est reconnue, notamment par la perception des
services écologiques. Ces services écosystémiques (ou services écologiques) sont définis dans le
rapport sur l’évaluation des écosystèmes pour le millénaire (MAE : Millénium Ecosystem Assessment1)
comme « des biens et services que les hommes peuvent tirer des écosystèmes, directement ou
indirectement, pour assurer leur bien-être ». Ils regroupent les services d’entretien,
d’approvisionnement, de régulation, et culturels (UICN, 2012). Ainsi, la préservation de la biodiversité,
et des écosystèmes, est tout à l’intérêt des hommes, et notamment des générations futures.

I.1.1.1. Le concept de biodiversité

Le concept de « diversité biologique » est apparu en 1980 dans les écrits de Thomas Lovejoy,
biologiste américain. En 1985, le terme « biodiversité », contraction de « diversité biologique », a été
inventé à l’occasion de la préparation du « National Forum on Biological Diversity » organisé par le
« National Research Council » (Ministère de l’Ecologie, du Développement Durable et de l’Energie,
2014). Etymologiquement, « biodiversité » évoque la diversité du vivant.

En 1992, le Sommet de la Terre à Rio de Janeiro a donné une première définition du terme
« diversité biologique » dans la convention sur la diversité biologique. La diversité biologique est alors
définie comme : « la variabilité des organismes vivants de toute origine y compris, entre autres, les
écosystèmes terrestres, marins et autres écosystèmes aquatiques et les complexes écologiques dont ils
font partie ; cela comprend la diversité au sein des espèces et entre espèces ainsi que celle des
écosystèmes. » (Article 2 de la Convention sur la diversité biologique). Cette définition affiche trois
niveaux différents et complémentaires de diversité (UVED, 2014) :

- la diversité écosystémique regroupant la diversité globale des biocénoses et des biotopes
- la diversité spécifique correspondant à la diversité des espèces (nombre d’espèces présentes
dans un milieu donné)
- la diversité génétique qui se définit par la variabilité des gènes des individus au sein d’une même
espèce ou d’une population.

Autrement dit, la biodiversité recouvre l’ensemble des milieux naturels et des formes de vie ainsi que
toutes les relations et interactions qui existent, d’une part, entre les organismes vivants, et d’autre
part, entre ces organismes et leurs milieux de vie.

En plus de ces différentes composantes, la biodiversité n’est pas statique et peut être considérée
selon des dimensions temporelle et spatiale. En effet, elle repose sur l’histoire de la terre et

1
 MEA : programme initié par l’ONU (Organisation des Nations Unies) en 2000 et achevé en 2005 pour évaluer

sur des bases scientifiques l’ampleur et les conséquences des modifications subies par les écosystèmes.

8

l’évolution du monde vivant qui se déroulent sur plusieurs milliards d’années. Sa constante évolution
explique sa complexité et sa richesse.

I.1.1.2. Le territoire français, source de biodiversité

Avec des territoires présents sur deux continents et dans trois océans et le deuxième plus grand
domaine maritime (11 millions de km²), la France détient un patrimoine naturel d’une richesse
exceptionnelle. Au niveau métropolitain, la France constitue un pilier de nature pour l’Europe
puisqu’elle est le seul pays européen à posséder de vastes territoires dans quatre domaines
biogéographiques différents : atlantique, continental, alpin et méditerranéen (sur un total de 8
domaines en Europe). Pour cette raison, la France occupe le premier rang européen pour la diversité
des oiseaux, des mammifères, des amphibiens et le quatrième rang pour sa diversité florale. En outre-
mer, la majorité des territoires français (Nouvelle-Calédonie, Réunion, Mayotte, Guadeloupe,
Martinique, Polynésie et Wallis-et-Futuna) sont situés dans 4 points chauds de biodiversité2 sur les 34
recensés sur la planète. De plus, la France possède 10% des récifs coralliens de la planète ce qui en fait
le troisième pays du monde, la Guyane renferme le plus grand bloc de forêt non fragmenté du monde,
et la Nouvelle-Calédonie abrite 2423 espèces de plantes endémiques3 sur environ 3000 espèces, soit
un taux d’endémisme très élevé de 78% (Noé conservation, 2014).

La France est ainsi dotée d’une biodiversité exceptionnelle. Cette biodiversité est cependant
fragile.

I.1.2. L’érosion de la biodiversité

Situé au 8ème rang des pays abritant le plus grand nombre d’espèces mondialement menacées, la
France détient une responsabilité particulière au niveau mondial en matière de biodiversité. Ainsi,
après avoir étudié les phénomènes liés à la perte de biodiversité, nous verrons quels processus
écologiques peuvent répondre aux enjeux de conservation et de gestion durable de la biodiversité.

I.1.2.1. Un constat d’érosion

L’extinction des espèces fait actuellement l’objet d’une attention spécifique car elle est l’un des
principaux risques qui pèse sur la biodiversité. Il convient de rappeler que l’extinction d’une espèce est
un processus naturel, qui fait partie de l’évolution. C’est un processus fréquent dans la mesure où plus
de 95% de toutes les espèces qui ont existé sont maintenant éteintes.

Aujourd’hui, la biodiversité disparaît à un rythme 100 à 1000 fois supérieur (MEEDDM, 2010) au
rythme d’extinction naturelle (calculs établis à partir de la datation des fossiles). Ainsi, les spécialistes
de la biodiversité s’accordent à dire que la planète traverse aujourd’hui la sixième grande crise
d’extinction des espèces. Cette extinction est d’une vitesse et d’une globalité sans rapport avec les
cinq précédentes crises biologiques ayant entrainé des extinctions de masse (il y a 440, 365, 245, 145
et 65 million d’années). Ces cinq crises ont pour point commun d’être survenues à la suite de
catastrophes physiques, contrairement aux extinctions actuelles qui sont liées aux facteurs
anthropiques.

2
 Points chauds de biodiversité : L’ONG Conservation International a développé des Hotspot ou points chauds de

biodiversité comme des zones géographiques contenant au moins 1500 espèces de plantes endémiques et ayant
déjà perdu au moins 70% de son habitat originel. Ne couvrant que 2.3% des habitats terrestres, ils accueillent
environ 65% des espèces animales et végétales de la planète. Les points chauds ont pour but d’éclairer le public
sur les zones de grande diversité à protéger et d’améliorer les politiques de conservation de la nature en ciblant
les zones d’actions prioritaires (AUFRAY Renan et ROVILLE Manuelle, 2014).
3
 Endémisme : caractéristique d'espèce dont l'aire de distribution est très restreinte (quelques kilomètres carrés

dans certain cas extrême).

9

Après chacune de ces crises, il a fallu entre 10 et 15 millions d’années pour que d’autres formes de
vie s’épanouissent et que la diversité des espèces revienne à son niveau antérieur. Durant ce délai, de
nouvelles espèces apparurent et occupèrent progressivement les niches écologiques laissées
vacantes. A l’inverse des crises biologiques précédentes, les extinctions actuelles risquent d’impacter
la biodiversité sur la planète pour des centaines de millions d’années à venir, car le nombre de niches
écologiques a, lui aussi, fortement diminué.

L’érosion de la biodiversité est aujourd’hui une réalité scientifique inquiétante. Sur 47677 espèces
étudiées par l’Union Internationale pour la Conservation de la Nature (UICN), 17291 sont menacées
d’extinction (espèces inscrites sur la Liste Rouge de l’UICN), soit 36%. Ces espèces menacées
regroupent 1 mammifère sur 5, 1 oiseau sur 8, 1/3 de l’ensemble des amphibiens et 70% de toutes les
plantes. Durant les 500 dernières années, 784 espèces se sont éteintes à cause de l’homme, et 60 de
survivent plus qu’en captivité ou en culture. Il faut cependant noter que ces chiffres sous-estiment
l’ampleur de la crise car seul le statut d’un peu plus de 40 000 espèces a été évalué, alors qu’environ
1,8 million d’espèces sont aujourd’hui inventoriées, et qu’il existerait entre 10 et 30 millions espèces
(Notre planète, 2014).

Ces chiffres montrent qu’il est difficile de prédire l’étendue des extinctions à venir, vu notre
méconnaissance du monde vivant et du nombre d’espèces existant sur la planète. Compte tenu du
rythme actuel de disparition des espèces, un bon nombre d’entre-elles pourraient s’éteindre avant
même d’être connues, et la moitié des espèces vivantes que nous connaissons pourrait disparaître
d’ici un siècle. Parmi ces interrogations, il y a une certitude : la crise contemporaine de la biodiversité,
très différente des précédentes, est due à l’action d’une seule espèce : l’homme.

I.1.2.2. Causes majeures de l’érosion de la biodiversité

Bien que les causes à l’origine de l’érosion de la biodiversité soient nombreuses, cinq causes
principales sont aujourd’hui identifiées (Noé conservation, 2014). Elles sont présentées ci-dessous
selon leur degré d’importance.

� La perte et la fragmentation des milieux naturels
La croissance exponentielle de la population humaine ainsi que les avancées technologiques ont

conduit et conduisent toujours de façon accélérée à de profondes transformations de l’occupation et
de l’usage des sols4, et à une plus grande échelle, de la nature et la structure des paysages. Ainsi,
principalement liés à l’urbanisation croissante, au développement des infrastructures de transports, à
l’essor de l’industrie et à l’intensification des pratiques agricoles, les changements dans l’occupation et
l’utilisation des sols provoquent la fragmentation et la destruction des milieux naturels, au profit de
sols dénudés ou artificialisés. Cette dégradation des milieux naturels constitue la cause majeure du
déclin de la biodiversité.

� L’introduction d’espèces exotiques envahissantes
Ce phénomène correspond à l’introduction volontaire ou involontaire par l’homme d’espèces de

faune et de flore en des lieux où elles n’existent pas naturellement. Il s’est particulièrement accru avec
le développement des transports et des échanges internationaux. Une espèce introduite devient une
menace lorsqu’elle parvient à se naturaliser (1 espèce sur 10) et d’autant plus lorsqu’elle devient
envahissante. L’introduction d’espèces envahissantes altère les interactions au sein des écosystèmes
mais aussi ses fonctionnalités dans la mesure où elle perturbe les chaînes trophiques et modifie les
relations entre les organismes vivants du milieu. Plus précisément, l’impact des espèces introduites

4
 L’occupation du sol décrit l’état physique des terres (type de végétation, présence d’eau, de roches, etc.) tandis

que l’usage du sol décrit la façon dont les hommes utilisent la terre (type d’agriculture, de pâturage, d’habitat,
etc.) (TURNER II et MEYER, 1994, repris par BUREL Françoise et BAYDRY Jacques, 1999).

10

s’opère par la prédation directe, par la compétition pour les ressources et l’espace, par la modification
de l’habitat et par une action génétique.

Exemple : Le ragondin (Myocastor coypus), originaire d’Amérique du Sud, a colonisé de
nombreux pays européens, les États-Unis, la Tanzanie ou encore le Zambie à l’aide des
transports inter-continentaux, notamment les transports maritimes. L’impact de cette espèce
se fait notamment sur les berges des cours d’eau et les digues, sur les roseaux dont le ragondin
mange les jeunes pousses et les rhizomes, mais aussi sur les espèces d’oiseaux comme le
Busard des roseaux ou le Butor étoilé (Conservation nature, 2014).

� La surexploitation des ressources naturelles (déforestation, etc.) et des espèces sauvages

(surpêche, chasse, braconnage, etc.)
Au cours des siècles, l’homme n’a cessé d’augmenter son emprise sur les milieux naturels en

prélevant de plus en plus d’espèces. Le commerce international constitue le principal fléau dans
l’épuisement des ressources naturelles dans la mesure où la demande globale dépasse souvent la
capacité de fonctionnement des écosystèmes. Le problème principal de la surexploitation relève d’une
mauvaise gestion des ressources par l’homme qui extrait plus d’individus que les populations ne
peuvent supporter via le renouvellement naturel.

� La pollution
La pollution se manifeste principalement par la pollution des eaux, des sols et de l’atmosphère. Les

principaux phénomènes affectant la biodiversité regroupent la contamination par les pesticides, les
émissions de particules issues de la pollution routière et industrielle, la souillure par les décharges et
détritus rejetés à terre ou en mer, et la pollution par les métaux lourds. La circulation dans les
écosystèmes de ces nombreux agents polluants dégrade les habitats et perturbe le fonctionnement
des écosystèmes.

Exemple : A cause de la pollution, 40 à 50 % des espèces de champignons ont disparu en 60 ans
en Allemagne, en Autriche et aux Pays-Bas (Noé conservation, 2014).

� Les changements climatiques
Les changements climatiques se caractérisent par le réchauffement planétaire, l’élévation du

niveau de la mer, la diminution des zones enneigées ou glacières, la progression des précipitations ou
de la sécheresse dans certaines régions, etc. Ces changements, s’opérant à l’échelle mondiale et sur
plusieurs années, modifient de manière directe ou indirecte les écosystèmes et impactent la
dynamique des espèces (distribution, taille des populations, périodes de reproduction ou de
migration). En effet, le climat est un facteur déterminant dans la répartition géographique de
nombreuses espèces. Bien que beaucoup espèces aient une capacité à réagir rapidement aux
changements, le réchauffement climatique pourrait avoir des conséquences significatives sur les
populations et la biologie de reproduction des organismes, et entrainer la disparition de 15 à 37% des
espèces (Thomas, Nature, 2004, source : UVED).

Exemple : Le sexe des embryons en développement des tortues peintes (Chrysemys picta) est
déterminé par la température ambiante. Les œufs produits lors des conditions plus chaudes
donnent des descendants de sexe féminin, tandis que les mâles sont produits dans des
conditions plus fraiches. Suivant l’évolution climatique, les tortues peintes risquent de souffrir
d’extinctions locales en raison de problème démographique provoqué par un sexe-ratio inégal
dû au réchauffement du climat (Conservation nature, 2014).

De plus en plus, la disparition d’une espèce est due à la combinaison de plusieurs facteurs. Ce

nouveau type d’extinction lié à des causes plurifactorielles montre que les problèmes sont complexes
et difficiles à résoudre.

D’autre part, les espèces dépendent les unes des autres notamment du fait de la chaîne
alimentaire. L’extinction d’une espèce peut donc être causée par l’extinction d’une ou plusieurs
espèces dont elle dépend. Ce phénomène est appelé la coextinction ou la disparition en cascade.

11

I.1.2.3. Focus sur la notion de fragmentation

Comme nous l’avons vu précédemment, la fragmentation associée à la perte des milieux naturels
est la principale cause du déclin de la biodiversité. Etant une notion centrale en écologie du paysage,
et à la base des phénomènes expliqués par la suite, la notion de fragmentation mérite d’être
approfondie.

« Fragmentation » est l’un des concepts les plus répandus en écologie du paysage. Bien que ce soit

un phénomène spatial, ce terme s’applique aussi bien aux habitats qu’aux populations (« habitats
fragmentés » ou « populations fragmentées »). La fragmentation décrit un ensemble de processus qui
transforme une surface continue d’habitats naturels en un nombre plus ou moins important de
fragments de taille variable, spatialement isolés (THOMPSON John et RONCE Ophélie, 2010). Les axes
de communication, les constructions ou les terres agricoles exploitées de façon intensive sont les
principales sources de morcellement. Ils jouent le rôle de barrières, deviennent des obstacles à la
migration, et séparent les lieux de nourriture, de nidification et de reproduction. La fragmentation a
pour effet de réduire les effectifs de certaines espèces, de modifier leur distribution spatiale et
d’amoindrir les possibilités d’échanges entre populations. Néanmoins, étant un processus dynamique,
ses effets varient selon les espèces, les types de paysages, les échelles spatiales et les régions
géographiques.

La fragmentation se manifeste par trois phénomènes principaux : la réduction de la taille des
taches, l’isolement de ces taches, et l’augmentation des lisières.

� La réduction de la taille des taches
Dès ses origines au début des années 1970, la recherche sur la fragmentation des habitats a

constaté que des petits fragments de nature contiennent moins d’espèces que les grands, suivant la
relation aire/espèces de la théorie de la biographie des îles et MACARTHUR et WILSON de 1967
(THOMPSON John et RONCE Ophélie, 2010). En 1976, FORMAN et al. (repris par BUREL Françoise et
BAUDRY Jacques, 1999), en appliquant la théorie de biographie îles aux boisements, démontre une
relation entre la taille des bois et la diversité de l’avifaune5. Les auteurs montrent la relation
taille/richesse qui est un concept ancien en écologie, et définissent des seuils de surface permettant la
présence des espèces. Il apparaît que la fragmentation conduit à une perte d’espèces, car un seul
grand bois abrite plus d’espèces que la même surface en petit bois. La taille des taches influe donc sur
la quantité d’habitat disponible, qui se caractérise par la quantité (surface totale) mais aussi la
quantité en un seul bloc.

� L’isolement des taches
Ce n’est pas seulement la quantité d’habitat qui contrôle la présence des espèces, mais également

la distance entre fragments. En effet, l’impact de l’isolement sur le processus d’extinction des
populations dépend de la capacité de dispersion des différentes espèces mais aussi de la distance
entre les taches qui détermine la probabilité d’arrivée de colonisateurs (taux d’immigration). Ces deux
aspects ont des effets biologiques considérables tels que l’abondance de certaines populations, la
perturbation des processus de dispersion, et le déséquilibre des relations prédateur-proie ou parasite-
hôte.

D’autre part, les populations qui se retrouvent isolées par la fragmentation deviennent
généralement plus pauvres sur le plan génétique. A court terme, la consanguinité accrue peut
conduire à un déclin des performances des individus. A moyen terme, l’efficacité de la sélection
naturelle à éliminer des variants désavantageux ou à produire de nouvelles adaptations dans un
environnement changeant est compromise (THOMPSON John et RONCE Ophélie, 2010). La réduction
du flux de gènes et l’accroissement du danger de consanguinité confèrent aux petites populations une

5
 Avifaune : ensemble des espèces d’oiseaux d’une région donnée.

12

probabilité plus grande de s’éteindre. Cette extinction due à la fragmentation peut prendre des
décennies, voire des siècles.

� L’augmentation de l’effet de lisière
La fragmentation augmente la part représentée par la lisière dans les paysages. La lisière

correspond à la zone de transition entre deux ou plusieurs biotopes. Son écosystème se caractérise
par des conditions écologiques spécifiques : ensoleillement, régime des vents, température, etc. Ces
conditions distinctes entre la lisière et les zones riveraines induisent la présence d’une faune et d’une
flore différentes.

L’étude de la perméabilité des lisières en fonction de leur structure et de leur architecture a
conduit à distinguer les lisières denses des lisières ouvertes. Dans les fragments isolés, la perméabilité
de la lisière est un paramètre explicatif des taux d’émigration et d’immigration plus ou moins
importants. On parle d’effet-lisière (ou effet-bordure) pour désigner les impacts négatifs des lisières
artificielles créées dans les milieux naturels par la fragmentation.

La biodiversité étant un phénomène dynamique, il existe une réaction différente à la

fragmentation selon les espèces : certaines espèces disparaissent alors que d’autres persistent et se
développent. Parmi les espèces les plus sensibles qui vont être les premières affectées par la
fragmentation, nous pouvons citer : les espèces spécialistes6, les espèces ayant besoin d’une grande
superficie d’habitat, les espèces vivant uniquement dans les espaces cœurs (vulnérables aux
prédateurs présents dans les zones de lisières), les espèces naturellement rares (faible densité), les
espèces ayant une faible capacité de dispersion, etc. (Conservation nature, 2014).

I.1.2.4. La connectivité : une réponse à la fragmentation des habitats naturels

Afin de compenser les conséquences écologiques de la fragmentation des habitats naturels, les
biologistes ont conseillé d’accroitre la connectivité entre les habitats afin de maintenir, et si possible
d’améliorer, la viabilité des populations (BENETT, 2003, repris par BERGES Laurent, ROCHE Philip et
AVON Catherine, 2010). Ainsi, la connectivité entre les taches d’habitats au sein d’un paysage est
devenue en enjeu important pour la conservation de la biodiversité.

Introduit par MERRIAM en 1984 (OLIVEIRA ANDRADE Thiago, 2010), le terme de connectivité peut
être défini comme le degré avec lequel un paysage facilite ou empêche les mouvements des
organismes entre des taches de ressources.

Deux aspects de la connectivité peuvent être identifiés : la connectivité structurale (ou spatiale)
entièrement basée sur l’arrangement spatial des éléments du paysage et ignorant les réponses
comportementales des organismes ; et la connectivité fonctionnelle basée sur l’analyse des
mouvements et comportements des espèces au sein de la mosaïque paysagère. A travers l’aspect
fonctionnel, un même paysage peut avoir plusieurs mesures de connectivité en fonction des exigences
et des capacités de dispersion des espèces. Aucune relation n’existe entre la connectivité structurale
et la connectivité fonctionnelle.

Selon TAYLOR et al. (2006), la connectivité est souvent considérée uniquement sous l’aspect
structural, alors qu’il est nécessaire de prendre en compte son aspect fonctionnel en analysant les
éléments qui favorisent les déplacements pour chaque espèce. En effet, le mouvement entre les
taches est un processus essentiel de la dynamique des paysages, qui permet le maintien de la diversité
génétique, la préservation des populations et leur rétablissement.

Ces déplacements entre les taches d’habitats sont fortement influencés par la structure et la
composition de la matrice paysagère. Des études ont montré que les flux entre les taches d’habitat
dépendent de l’hétérogénéité paysagère ainsi que de la présence d’éléments comme les corridors

6
 Espèces utilisant un seul type d’habitat.

13

biologiques et les « stepping stones7 » (ou pas japonais). En conséquence, l’aménagement de la
matrice paysagère peut être une mesure efficace dans la conservation ou la restauration de la
connectivité (TAYLOR et al., 2006, repris par FOLTETE Jean-Christophe et al., 2012).

Il est important de souligner que la connectivité n’est pas l’unique réponse à la fragmentation et la
dégradation des habitats naturels. La préservation de la biodiversité doit aussi être considérée en
termes de quantité et de qualité des habitats naturels, par une diminution des pressions humaines sur
les milieux naturels, l’accroissement des zones protégées et l’amélioration de la qualité de la
matrice. D’une manière générale, il convient de procéder à une reconsidération écologique des
territoires.

I.2. Limites de la politique de conservation de la nature et émergence de la

trame verte et bleue.

Comme évoqué précédemment, la fragmentation des milieux est la conséquence des activités
anthropiques et des pressions humaines sur l’environnement. Néanmoins, la fragmentation résulte
également de l’insuffisance des politiques menées jusqu’alors.

I.2.1. Limites de la politique de conservation de la nature engagée au XX
ème

 siècle

Les politiques actuelles de conservation de la nature et de protection de l'environnement
proviennent de l'emboîtement du droit international, communautaire et français et résultent d'une
évolution des théories et des logiques à des époques différentes. En effet, le droit de l'environnement
s'est construit de façon empirique et successive, en fonction des préoccupations et des connaissances
du moment. Un découpage en trois grandes phases (BONNIN Marie, 2008), développées ci-dessous,
permet de comprendre l'évolution des idées mais aussi d'apprécier le contexte actuel (cf. annexe n°1).

� Conservation de la nature « pure »
Vers la fin du XVIIIème et au début du XIXème siècle apparurent les premières inquiétudes sur la

surexploitation des forêts en Amérique du Nord mais aussi en Europe. Face au déclin des ressources
naturelles forestières et à la préoccupation esthétique, la notion de parc national émerge aux États-
Unis. Ainsi, le 1er mars 1872, le parc de Yellowstone est créé sur 888000 hectares de nature « vierge »,
suivi du parc de Yosemite en Californie en 1890 (RAFFIN Jean-Pierre, 2005). L'institution « parc
national » est née et va s'étendre en Europe. Ainsi, le droit de protection de la nature, s'est dans un
premier temps, attaché à la conservation d’espaces de nature « pure », c’est-à-dire, vierge de la
présence de l’homme, sauvage et intacte. Cette politique a surtout été menée dans les pays anglo-
saxons et en Europe du Nord.

� Phase 1 : Préservation des espèces menacées
En France, la première phase dans l'histoire environnementale a porté sur la protection spécifique

des espèces menacées contre les atteintes anthropiques. L'adoption en 1902 de la Convention
internationale de protection des oiseaux utiles pour l'agriculture, première convention de protection
des espèces sauvages, a marqué ce mouvement (CROQUET Virginie et CROQUET Jean-Charles, 2008).
La règlementation qui s'en est suivie a essentiellement relevé d'interdictions de chasse, de capture, et
d'exploitation de certaines espèces menacées de la faune ou de la flore.

� Phase 2 : Protection des milieux
Ce n'est que plus tardivement que la prise de conscience de la nécessité d'associer l'espèce à son

milieu est apparue. La protection d'espaces vitaux au maintien de population et de biotopes
particuliers comme les zones humides (Convention de Ramsar, 1971) est devenue une préoccupation

7
 Sortes d’« îles » permettant la traversée de la matrice paysagère.

14

tout aussi importante que la préservation des espèces. Ainsi, des zones protégées de diverses natures
juridiques telles que les parcs nationaux, les réserves naturelles, les aires marines, etc ont été créées
par le droit, communautaire ou national. La protection de la nature à travers la préservation
d'espèces, d'espaces et de milieux remarquables est devenue, vers la seconde moitié du XXème siècle,
le pilier principal du droit de l'environnement. Cette nouvelle perception a fabriqué un ensemble de
« taches » règlementé selon un degré de protection variable, où l'homme a plus ou moins limité ses
activités.

� Vers une vision globale de l'environnement
Dans la décennie 1960-1970, la nécessité de tenir compte de l'homme et de ses activités tout en

développant une utilisation raisonnée des ressources naturelles est mise en avant. La conférence sur
la biosphère réunie à Paris en 1968 est une étape importante dans ce processus puisqu'elle est à
l'origine du programme Man and Biosphère lancé en 1971, programme scientifique
intergouvernemental visant à établir une base scientifique pour améliorer les relations homme-nature
(AUFRAY Renan, source : CNRS).

D'autre part, l'émergence de l'écologie dans les années 1980 a permis d'étudier les relations des
êtres vivants avec leur milieu, et notamment de mettre en avant les conséquences des pressions
humaines sur la nature. A cette même époque, ont été établies les conséquences des émissions de gaz
à effet de serre, de la pollution, de la perte de biodiversité, de la dégradation quantitative et
qualitative des ressources naturelles et ont fait prendre conscience de l'ampleur des risques
environnementaux mondiaux. Il est ainsi apparu un besoin d'établir un équilibre entre le
développement des activités humaines et la protection de la nature. Cette idée s'est concrétisée à
travers la notion de développement durable8 du sommet de Rio en 1992, initiée par « Stratégie
mondiale de la conservation : la conservation des ressources vivantes au service du développement
durable » lancée en 1980 par l'UICN et par la commission Brundtland de 1987.

En 1993, la loi Paysage oriente les protections vers tous les paysages, qu'ils soient naturels,
urbains, ruraux, banals ou exceptionnels. La convention internationale sur le paysage adoptée en 2000
conforte cette idée dans la mesure où elle concerne de la même façon les paysages remarquables, les
paysages du quotidien et les paysages dégradés. L'idée selon laquelle la nature ordinaire est tout
autant à considérer dans la protection de la nature est ainsi née.

La prise en compte de l'homme, de ses activités et de la globalité des territoires n'a pas eu de
conséquences règlementaires fortes en termes de protection de la nature mais a constitué un
tournant, en apportant une vision globale et non plus ciblée sur des espèces ou des milieux. Ainsi,
d'une vision où la protection de la nature se limitait à délimiter des « sanctuaires » et à contrôler
l'exploitation des espèces, l'on est passé progressivement à une vision beaucoup plus large conduisant
à s'interroger sur les rapports de l'homme avec le reste du monde vivant.

� Phase 3 : Constitution de réseaux écologiques
L'évolution des théories écologiques, la reconnaissance de la dynamique des systèmes

écologiques, et notamment le constat de l'érosion de la biodiversité ont remis en cause la vision
statique de conservation de la nature. En effet, la politique des espaces protégés, largement menée
durant le XXème siècle, a conduit à créer des « îlots » de nature au milieu de territoires urbanisés et
industrialisés. Cette stratégie de protection limitée à la mise en réserve de quelques territoires est vite
apparue comme insuffisante. Il a été démontré et admis par les écologues que les échanges entre les
zones d'intérêt écologiques sont fondamentaux pour la survie de nombreuses populations. Ainsi, les
mesures de protection d'espaces restreints doivent être accompagnées d'une réflexion sur la
connectivité entre ces espaces, et les différents milieux en général. La nécessité de prendre en compte

8
 Définition du développement durable donné dans le rapport Brundtland par la Commission des Nations Unies

sur l’Environnement et le Développement : « un développement qui répond aux besoins des générations du
présent sans compromettre la capacité des générations futures à répondre aux leurs ».

15

les flux biologiques entre les principales sources de biodiversité s’est traduite par l’émergence de
nouveaux concepts, et notamment du concept de réseau écologique. Ainsi, il s'agit de raisonner en
termes de réseau écologique plutôt que de préconiser la mise sous cloche d'éléments isolés.

La conférence des Nations unies sur l'environnement et le développement, tenue à Rio en 1992, a
souligné l'importance d'assurer la conservation de la diversité biologique. Cette idée a été déclinée en
1995 lors de la Conférence de Sofia, avec notamment l’adoption de la stratégie paneuropéenne pour
la préservation de la diversité biologique et paysagère dont l’objectif premier réside en la constitution
d’un Réseau Ecologique Pan-européen (REP).

I.2.2. Emergence législative de la trame verte et bleue

En France, la notion de réseau écologique a fait l’objet de nombreuses réflexions et tentatives qui
ont peu abouti, s’apparentant alors à des « soft law9 ». Elle a notamment été insufflée à l’occasion des
Schémas de services collectifs des espaces naturels et ruraux instaurés par la loi du 25 juin 1999, dite
« loi Voynet ». Nonobstant, c’est surtout lors du Grenelle de l’Environnement que la politique de
(re)connexion des milieux naturels présentant un intérêt écologique a émergé.

I.2.2.1. Le Grenelle Environnement

Le Grenelle Environnement (souvent appelé Grenelle de l'Environnement), lancé en 2007 par le
gouvernement français, est un ensemble de rencontres politiques organisées en France, visant à
définir une nouvelle politique à long terme en matière d'environnement et de développement
durable. Véritable projet de société, le Grenelle Environnement a fait l'objet d'une mobilisation sans
précédent pour le développement durable. Il exprime la volonté de refonder la politique de l'écologie
en France.

Selon Nathalie Kosciuskco-Morizet, ministre de l'Écologie, du Développement durable, des
Transports et du Logement en 2010 « le Grenelle Environnement s’inscrit dans le paysage politique,
économique et social de la France. Fruit d’un processus de concertation unique, il a abouti à 268
engagements pour réduire les émissions de gaz à effet de serre et notre empreinte écologique,
développer les énergies renouvelables, favoriser l’émergence de territoires et de villes durables. D’une
manière générale, le Grenelle a entraîné de nouveaux comportements, plus sobres en énergie et plus
respectueux de notre planète. » (Ministère de l'Écologie, du Développement durable, des Transports et
du Logement, 2010).

Avec l’objectif de préserver et de gérer la biodiversité et les milieux naturels, le gouvernement a
pris, à travers l’engagement n°73 du Grenelle Environnement, la décision de créer une « trame verte
et bleue ». Afin de décliner cet engagement, un comité opérationnel trame verte et bleue (COMOP) a
été chargé par l’Etat, fin 2007, de proposer un cadre pour la mise en œuvre de cette trame verte et
bleue. Actif entre fin 2007 et 2010, ce comité a largement alimenté les réflexions menées lors de la
préparation du socle législatif de la mise en place de cette trame verte et bleue.

Le Grenelle Environnement a abouti à l'élaboration collective de deux lois majeures qui ont traduit

en droit français les grands engagements.
La loi n°2009-967 du 3 août 2009 (cf. annexe n°1) de programmation relative à la mise en œuvre

du Grenelle Environnement, dite loi Grenelle 1, fixe les engagements de la France et constitue une
première étape pour organiser et encadrer juridiquement les propositions retenues lors du Grenelle
Environnement. Cette loi pose l'objectif de création d'une trame verte et bleue d'ici fin 2012. De plus,
pour accompagner cette trame, un ensemble d'orientations visant à protéger les espèces et les
habitats, à rendre l'agriculture durable, à préserver la ressource en eau et à protéger la mer et le

9
 « La soft law est un ensemble de règles et de conventions dont il est difficile de préciser les contours, le contenu

et les effets juridiques » (Sénat, 2014).

16

littoral sont adoptées (Ministère de l'Écologie, de l'Énergie, du Développement Durable et de la Mer,
2009).

Article 23 de la loi Grenelle 1 : « l'État fixe comme objectif la constitution, d'ici fin 2012, d'une
trame verte et bleue, outil d'aménagement du territoire qui permettra de créer des continuités
territoriales ».

La loi n°2010-788 du 12 juillet 2010 (cf. annexe n°1) portant engagement national pour
l'environnement, dite loi ENE ou loi Grenelle 2, décline de manière concrète les orientations de la loi
Grenelle 1 et initie l'application et la territorialisation des objectifs fixés par le premier volet législatif.
Elle fixe des objectifs dans six grands domaines : l'habitat et l'urbanisme ; les transports ; l'énergie et le
climat ; la biodiversité et l'agriculture ; la santé, l'environnement et la gestion des déchets ; la
gouvernance et l'information. Cette loi introduit la trame verte et bleue dans le code de
l'environnement (L. 371-1 et suivants) en précisant sa définition, ses objectifs, son dispositif et le lien
avec les SDAGE ; cadre l'inscription des continuités écologiques dans le code de l'urbanisme (L. 121-1,
L. 122-1 et L. 123-1 et suivants) et fixe des objectifs de préservation et de remise en bon état des
continuités écologiques.

Article L. 371-1 du code de l’environnement : « La trame verte et la trame bleue ont pour
objectif d'enrayer la perte de biodiversité en participant à la préservation, à la gestion et à la
remise en bon état des milieux nécessaires aux continuités écologiques, tout en prenant en
compte les activités humaines, et notamment agricoles, en milieu rural. »

I.2.2.2. Déclinaison aux différentes échelles

La mise en place de la trame verte et bleue, telle que précisée dans la loi Grenelle 2, repose sur un
principe d'emboitement des actions à différentes échelles et s'effectue ainsi dans le respect du
principe de subsidiarité10. Ainsi, le cadre fixé au niveau national laisse aux acteurs locaux une marge
d'appréciation. De plus, la mise en place à toutes les échelles territoriales favorise une gouvernance
partagée et la mobilisation collective, conditions de réussite de la trame verte et bleue.

� Au niveau national
L'État fixe le cadre de travail et veille à sa cohérence sur l'ensemble du territoire à travers

l'élaboration d'un document-cadre intitulé « Orientations nationales pour la préservation et la remise
en bon état des continuités écologiques » prévu par la loi Grenelle 2. Ce document-cadre, établi en
association avec le comité national trames verte et bleue11, a été adopté par décret (n°2014-45) du 20
janvier 2014. Précisant les grandes lignes directrices, ce document est destiné à aiguiller la réalisation
des projets aux niveaux inférieurs pour préserver et remettre en état la continuité écologique, et à
conduire les réflexions en matière d’aménagement du territoire et de conservation des espaces
naturels. Il s'articule autour de deux parties : une première partie relative aux choix stratégiques
précisant les définitions, les objectifs et grandes lignes directrices pour la mise en œuvre de la trame
verte et bleue ; et une seconde partie constituant un guide méthodologique à destination des services
de l’Etat et des régions, identifiant les enjeux nationaux et transfrontaliers pour la cohérence des
continuités écologiques. Afin d'assurer l’unicité nationale, quatre critères de cohérence ont été
identifiés. Ils visent à la prise en compte d'espèces déterminantes, d'habitats déterminants, de
certains espaces protégés ou inventoriés, et des continuités écologiques d’importance nationale
(Ministère de l’Ecologie, du Développement Durable et de l’Energie, 2014).

10

 Principe de subsidiarité : principe selon lequel une responsabilité doit être prise par le plus petit niveau
d'autorité publique compétent. Ce principe a été conçu pour rapprocher les lieux décisionnels des citoyens et
éviter l'éloignement des lieux de pouvoir.
11

 Décret n° 2011-738 du 28 juin 2011 relatif au comité national « trames verte et bleue ».

17

� Au niveau régional
La région et l'État, en association avec un comité régional trame verte et bleue12 regroupant des

acteurs locaux, co-élaborent un Schéma Régional de Cohérence Écologique (SRCE). Ce document vise
à préserver, gérer et remettre en bon état les continuités écologiques à l’échelle régionale.
L'organisation retenue pour réaliser le SRCE repose sur une démarche participative, et sur la
complémentarité entre instances de concertation et groupes de travail. Ce schéma se présente
comme un nouveau document de planification territoriale et non comme un outil de nature
règlementaire. Le SRCE hiérarchise les enjeux régionaux en matière de continuités écologiques,
spatialise la trame verte et bleue régionale et propose un cadre d'intervention. Il comporte
précisément :

- un diagnostic du territoire et une présentation des enjeux à la préservation et à la remise en bon
état des continuités écologiques à l'échelle régionale
- un volet présentant les continuités écologiques retenues pour constituer la trame verte et bleue
régionale et identifiant les réservoirs de biodiversité et les corridors qu'elles comprennent
- un plan d'action stratégique composé de mesures prévues pour la préservation et la remise en
bon état des continuités écologiques
- un atlas cartographique
- un dispositif de suivi et d'évaluation
- un résumé non technique
Le choix de la méthode déployée pour la détermination de la trame verte et bleue dans le SRCE est

laissé à la libre appréciation au niveau régional, selon les enjeux et les caractéristiques du territoire,
mais aussi selon la disponibilité des informations existantes. Néanmoins, les orientations nationales
doivent être respectées, et notamment les quatre facteurs de cohérence afin d'assurer une cohérence
interrégionale, nationale et transfrontalière et ainsi garantir la compatibilité des éléments de la trame
verte et bleue situés de part et d'autre des limites administratives.

A ce jour, l'ensemble des régions métropolitaines a engagé des démarches d'élaboration des
Schémas Régionaux de Cohérence Écologique. Le premier SRCE a été adopté par le préfet de la région
Ile-de-France le 21 octobre 2013. L'avancement dans les autres régions métropolitaines devrait
permettre à au moins quinze schémas d'être adoptés en 2014, et la totalité en 2015 (Centre de
ressources trame verte et bleue, 2014). A noter que l'objectif ambitieux énoncé par la loi Grenelle 1 de
constituer la trame verte et bleue d'ici fin 2012 a considérablement été retardé.

� Au niveau local
La déclinaison de la trame à une échelle locale passe par l'obligation imposée aux collectivités

territoriales et à leurs groupements de prendre en compte le SRCE dans les projets de l’Etat, dans
leurs propres projets et dans leurs documents de planification (Directives Territoriales
d'Aménagement et de développement durables DTADD, Schéma de Cohérence Territoriale SCoT, Plan
Local d'Urbanisme PLU, etc). Le SRCE approuvé leur est opposable, dans un rapport de « prise en
compte »13, c'est-à-dire le rapport le plus souple dans la hiérarchie des normes d'opposabilité après la
conformité et la compatibilité. Cette déclinaison à une échelle territoriale doit ainsi permettre
d'inscrire les décisions d'aménagement du territoire dans une logique de cohérence écologique. La
traduction de la trame verte et bleue dans ces documents peut prendre la forme d'une identification
cartographique et/ou d'inscriptions dans les documents écrits d'orientations ou de prescriptions de
nature à assurer la préservation, la gestion ou la remise en bon état des continuités écologiques.
Concernant le PLU, l'ensemble des dispositions du règlement peut être mobilisé dans ce but.

12

 Décret n° 2011-739 du 28 juin 2011 relatif aux comités régionaux « trames verte et bleue ».
13

 Prise en compte : obligation de non contrariété sauf quand l’intérêt de l’opération le justifie (contrôle
approfondi du juge pour les dérogations).

18

� Focus sur l’articulation entre la politique de l’eau et la politique de la trame verte et bleue
Les objectifs en matière de protection des eaux et de restauration des continuités écologiques des

cours d'eau ont été clairement affirmés dans les textes depuis 1992 :
- La loi sur l'eau du 3 janvier 1992, définissant l'eau comme un «patrimoine commun de la Nation»,
a instauré l'impératif de protection de la qualité et de la quantité des ressources en eau. Cette loi a
mis en place de nouveaux outils de gestion des eaux par bassin : les Schémas Directeurs
d’Aménagement et de Gestion des Eaux et les Schémas d’Aménagement et de Gestion des Eaux.
- En décembre 2000, la directive cadre européenne sur l'eau (DCE, directive 2000/60/CE) a
instauré une politique communautaire globale dans le domaine de l'eau, et défini un cadre pour la
gestion et la protection des eaux par grand bassin hydrographique14. La directive cadre sur l’eau a
fixé des objectifs pour la préservation et la restauration de l'état des eaux superficielles (eaux
douces et eaux côtières) et pour les eaux souterraines, avec comme finalité : l'atteinte d'ici à 2015
d'un bon état des différents milieux sur tout le territoire européen.
- La loi sur l'eau et les milieux aquatiques du 30 décembre 2006 a rénové les fondements de la
politique française de l'eau et a précisé les outils en vue d'atteindre en 2015 l'objectif de « bon
état » des eaux fixé par la directive cadre sur l'eau.
Concernant les continuités écologiques, la législation sur l'eau en vigueur comprend

principalement :
- les SDAGE et leur déclinaison locale : les SAGE
- les classements de cours d'eau (article L. 214-17 du code de l'environnement) interdisant la
construction du tout nouvel obstacle à la continuité sur les cours d'eau classés en liste 1, et
imposant le rétablissement de la continuité dans le délai de 5 ans pour tous les ouvrages
implantés sur les cours d'eau classés en liste 2.
Les outils de la politique de l'eau étant aujourd'hui établis, structurés et suivis, les approches à

l'échelle des bassins hydrographiques, associées aux SDAGE, constituent ainsi une base sur laquelle la
trame verte et bleue a vocation à s'appuyer.

Pour ce qui relève de l'articulation entre les différents documents, le SRCE, doit prendre en
compte les éléments pertinents des SDAGE, sans pouvoir les remettre en cause. Le SRCE a toutefois la
possibilité de s'inscrire en complément des SDAGE par l'identification de cours d'eau ou de zones
humides importantes au titre de la biodiversité. Les compléments éventuellement apportés par les
SRCE devront être compris dans les aménagements et les dispositions déterminés dans les SDAGE au
moment de leur révision.

Par ailleurs, les SRCE doivent s’inscrire en cohérence avec le plan d'action national en faveur des
zones humides 2010-2012 (PNZH), le plan d'action national pour la restauration de la continuité des
cours d'eau, les zones humides d'intérêt environnemental particulier (ZHIEP) et les autres outils de
planification ou de contractualisation dans le domaine de la politique de l'eau (contrat de rivière, etc.).

Pour ce qui est des SAGE, ces derniers doivent prendre en compte le SRCE lors de leur prochaine
évolution.

Les SRCE sont ainsi complémentaires des SDAGE et autres outils existants et représentent une
opportunité pour restaurer la continuité écologique des cours d'eau, mais aussi les connexions
latérales avec les milieux alluviaux ou humides.

I.3. La trame verte et bleue : un dispositif complexe

Définie de façon théorique dans les textes, la trame verte et bleue est un dispositif complexe qui
relève de l’écologie du paysage, d’une part, et de l’aménagement du territoire, d’autre part.

14

 Bassin hydrographique : zone où toutes les eaux de ruissellement convergent à travers un réseau de rivières,
de fleuves et éventuellement de lacs vers la mer, dans laquelle elles se déversent par une seule embouchure,
estuaire ou delta (Directive cadre sur l’eau 2000/60/CE du 23/10/2000).

19

I.3.1. Réseau écologique et trame verte et bleue : liens et nuances

Par définition, la trame verte et bleue constitue la traduction, dans un but de gestion et de
planification territoriale, du réseau écologique présent sur le territoire national. Après avoir précisé le
terme de réseau écologique, les paragraphes suivants permettront de mettre en avant les différences
qui existent entre le réseau écologique et la trame verte et bleue.

I.3.1.1. Notion de réseau écologique

Un réseau écologique se définit comme l'ensemble des habitats et des milieux naturels
nécessaires à la vie de la faune et de la flore ainsi que les flux potentiels qui les relient. Également
appelé maillage écologique ou trame écologique, il joue un rôle majeur dans la préservation de la
biodiversité puisqu'il permet le déplacement des espèces d'un habitat à l'autre et assure la
connectivité biologique les éléments paysagers.

Trois types d'espaces (représentés sur la figure 1) sont reconnus comme vitaux à la survie de
populations animales : les zones centrales, les zones de développement et les zones de liaison (Plan de
Base Écologique et Paysager Transfrontalier Wallonie-Luxembourg, 2014) :

- les zones centrales (1), aussi appelées zones noyaux,
constituent des milieux naturels de qualité et de surface
suffisante pour conserver une bonne fonctionnalité et
permettre aux espèces d'assurer l'ensemble de leurs
fonctions vitales.

- les zones de développement (3) ont des fonctions de
protection, d'extension ou de restauration
complémentaires, elles protègent les zones centrales et les
zones de liaison des influences extérieures potentiellement
nuisibles et assurent l'accomplissement d'une phase de
développement d'une espèce, comme par exemple les
lieux de reproduction.

- les zones de liaison (2) correspondent aux espaces
libres d'obstacle, permettant des échanges entre les zones
centrales.

Un réseau écologique est donc constitué de l'ensemble
de ces zones, qui doivent être accessibles en permanence
dans le but d'assurer à long terme la conservation des
espèces.

Il convient de souligner la discontinuité spatiale que peut présenter un réseau écologique. En
effet, bien que la définition même du terme réseau sous-entende la notion d'éléments ininterrompus,
un réseau écologique n'implique pas automatiquement une continuité spatiale.

D'autre part, un réseau écologique peut être identifié à différents niveaux territoriaux, selon une
logique d'emboitement des échelles. Un réseau écologique peut aussi bien exister à une échelle
continentale, qu'à une échelle nationale, régionale, intercommunale ou communale. Bien souvent, sur
un territoire donné, plusieurs échelles doivent être utilisées pour assurer ou rétablir un maillage
écologique favorable au déplacement du plus grand nombre d'espèces.

Exemple : Pour les espèces qui se déplacent sur de longues distances, l'échelle nationale sera la
plus adaptée ; alors que pour des espèces ayant des capacités de déplacement réduites,
l'échelle intercommunale ou communale sera pertinente.

I.3.1.2. Différentes approches

La cartographie du réseau écologique constitue une étape primordiale dans l'élaboration de la
trame verte et bleue. Face à l'enjeu que représente l'identification de ce réseau, les scientifiques

FIGURE 1 : SCHEMA DE PRINCIPE D’UN RESEAU

ECOLOGIQUE (PLAN DE BASE ÉCOLOGIQUE ET

PAYSAGER TRANSFRONTALIER WALLONIE-
LUXEMBOURG, 2014)

20

comme les aménageurs et gestionnaires se sont emparés de la problématique. Les différents travaux
de recherche se divisent en deux démarches : une démarche « espèces » centrée sur les besoins des
espèces animales ou végétales et une autre « habitat » reposant sur la structure du patron paysager
et sur les relations qu'entretiennent les éléments constitutifs entre eux. Ces deux démarches font
ressortir trois grands types d’approches.

Au sein de la démarche « espèces », deux approches se distinguent. La première, appelée
approche monospécifique, se focalise sur une espèce déterminée et ses besoins, pour laquelle on
cherche à obtenir un réseau écologique. Le travail est souvent complexe puisqu'il s'agit d'appréhender
les caractéristiques écologiques d'une espèce, et surtout de disposer d'une bonne connaissance de
l'espèce et des données nécessaires. La seconde approche étudie certaines espèces censées
représenter par leurs caractéristiques écologiques, tout un groupe d'autres espèces, qui bénéficieront
des mêmes connectivités. Comme il n'est pas possible de faire des analyses monospécifiques pour
toutes les espèces, l'idée de cette approche, qualifiée de multispécifique, est de définir des groupes
fonctionnels selon les modes de vie, les préférences paysagères, les modes de locomotion, les
stratégies alimentaire, etc.

La démarche « habitat » est basée sur des considérations structurales en étudiant la configuration
des éléments du paysage, sans prise en compte des espèces en particulier. L'approche « habitat » est
a priori plus facile à mettre en place, dans la mesure où elle ne nécessite que des données paysagères
et qu'elle procède par grands types de milieux. Néanmoins, des difficultés peuvent se présenter pour
refléter des comportements de déplacement. En effet, la connectivité structurale ne reflète pas
systématiquement la connectivité fonctionnelle. Cette approche est appelée omnispécifique car elle
concerne potentiellement toutes les espèces.

Le choix d'une approche ou d'une autre dépend de plusieurs éléments que sont les objectifs de la
démarche, la disponibilité des données nécessaires, l'acquisition de connaissances sur les espèces ou
sur l'espace et l'échelle de travail. Dans l'optique de cartographier la trame verte et bleue, l'approche
retenue dépend de la stratégie définie par les acteurs selon les enjeux locaux ou régionaux.
Cependant il apparait clairement que la troisième catégorie que constitue l'approche omnispécifique
et paysagère sera privilégiée pour des territoires étendus.

I.3.1.3. La trame écologique : un assemblage de sous-trames

Une sous-trame, également appelée
sous-réseau ou continuum écologique, se
définit comme l'ensemble des milieux
favorables à un groupe d'espèces d'un milieu
donné. Plusieurs méthodes, basées sur les
démarches « espèces » et « habitats »
précédemment évoquées permettent de les
identifier. Les sous-trames issues de la
démarche « espèces » rassemblent les
milieux favorables à l'accomplissement du
cycle de vie d'un groupe d'espèces, tandis
que les sous-trames de la démarche
« habitats » (figure 2) sont établies selon des
types de milieux comme par exemple la
sous-trame des milieux forestiers, la sous-
trame des milieux ouverts calcicoles, la sous-
trame des zones humides, etc.

C'est l'ensemble de ces sous-trames qui forment le réseau écologique global du territoire,
traduisant ainsi la capacité du territoire pour accueillir l'ensemble de la faune et de la flore et
permettre son déplacement.

FIGURE 2 : EXEMPLE DE TRAME VERTE ET BLEUE COMPOSEE DE SOUS-
TRAMES ECOLOGIQUES SPECIFIQUES (ALLAG-DHUISME F. ET AL., 2010)

21

I.3.1.4. Distinction entre trame verte et bleue et trame écologique

Bien que la filiation soit évidente, la trame verte et bleue doit être distinguée de la trame
écologique. En effet, la trame verte est bleue est conçue comme un outil d'aménagement du territoire
et s’inscrit dans une logique de gestion et de planification territoriale, alors que la trame écologique
reflète davantage la réalité écologique et correspond à un état des lieux du territoire analysé à un
instant précis. La trame verte et bleue constitue donc la traduction dans un but opérationnel du
réseau écologique à l’échelle d’un territoire.

I.3.2. La trame verte et bleue : un outil d’aménagement en faveur de la biodiversité

Il est question dans les paragraphes suivants de définir les objectifs de la trame verte et bleue et
d’analyser les éléments qui la composent.

I.3.2.1. Objectifs et enjeux de la trame verte et bleue

La trame verte et bleue constitue un outil alliant préservation de la biodiversité et aménagement
du territoire qui vise à (re)constituer un réseau écologique cohérent, à l'échelle nationale, pour
permettre aux espèces animales et végétales de circuler, de s'alimenter, de se reproduire, … et
assurer ainsi leur cycle de vie.

Son objectif premier est de contribuer à enrayer le déclin de la biodiversité au travers de la
préservation, de la gestion et de la restauration des milieux nécessaires aux continuités écologiques.
S'ajoute à cet objectif de nombreuses contributions de la trame verte et bleue, détaillées dans l'article
L. 371-1 du code de l'environnement :

- diminuer la fragmentation et la vulnérabilité des habitats naturels et habitats d'espèces et
prendre en compte leur déplacement dans le contexte du changement climatique.
- identifier, préserver et relier les espaces importants pour la préservation de la biodiversité par
des corridors écologiques.
- mettre en œuvre les objectifs de qualité et de quantité des eaux que fixent les schémas
directeurs d'aménagement et de gestion des eaux SDAGE et préserver les zones humides
importantes pour ces objectifs et pour la préservation de la biodiversité.
- prendre en compte la biologie des espèces sauvages.
- faciliter les échanges génétiques nécessaires à la survie des espèces de la faune et de la flore
sauvages.
- améliorer la qualité et la diversité des paysages.

Cette énumération de contributions n’est pas exhaustive. En effet, la trame verte et bleue présente
une dimension multifonctionnelle puisqu'elle participe également à l'approvisionnement en
ressources et maintien des services écologiques indispensables aux activités humaines, etc.

I.3.2.2. Composantes doubles de la trame verte et bleue

Le législateur a défini dans le code de l'environnement, d'une part la trame verte et d'autre part la
trame bleue. Ces éléments de définition, détaillés ci-dessous, visent à faciliter l'identification des
composantes verte et bleue de la trame.

� Composante terrestre de la trame verte et bleue
La composante terrestre ou « trame verte » repose selon les dispositions du II de l'article L. 371-1

du code de l'Environnement :
- sur tout ou partie des espaces protégés au titre du livre III et du titre Ier du livre IV du code de
l'environnement ainsi que sur les espaces naturels importants pour la préservation de la
biodiversité

22

- sur les corridors écologiques constitués des espaces naturels ou semi-naturels ainsi que des
formations végétales linéaires ou ponctuelles, permettant de relier les espaces mentionnées
précédemment
- les surfaces en couvert végétal permanent mentionnées au I de l'article L. 211-14 du code de
l'environnement.

� Composante aquatique de la trame verte et bleue
La trame bleue est l'équivalent de la trame verte pour les eaux de surface continentales et leurs

écosystèmes associés. La composante aquatique et humide ou « trame bleue » repose selon les
dispositions du III de l'article L. 371-1 du code de l'environnement sur :

- des cours d'eau, parties de cours d'eau, canaux (en tout ou partie), classés par arrêté préfectoral
de bassin, répondant à l'un des quatre critères suivants (article L. 214-17 du code de
l'environnement) :
 - en très bon état écologique

- identifiées dans les Schémas Directeurs d'Aménagement et de Gestion de l'Eau en qualité de
réservoirs biologiques nécessaires au maintien ou au bon état écologique des cours d'eau d'un
bassin versant
- nécessitant une protection complète des poissons migrateurs amphihalins15
- jugés prioritaires pour la restauration des continuités écologiques tant en termes de
transport sédimentaires qu'en termes de libre circulation des poissons migrateurs sur les
ouvrages existants

- tout ou partie des zones humides dont la préservation ou la remise en bon état contribue à la
réalisation des objectifs de qualité et de quantité des eaux fixés par les SDAGE et réunissant
notamment les zones humides d'intérêt environnemental particulier mentionnées à l'article L.
211-3 du code de l'environnement
- des milieux complémentaires à ces deux premiers éléments identifiés comme zones importantes
pour la préservation de la biodiversité.

� Liens entre les deux composantes
Bien que les composantes verte et bleue soient définies séparément dans les textes, il n'en reste

pas moins qu'elles doivent être étudiées conjointement pour la conservation et la remise en bon état
des continuités écologiques. En effet, les interactions entre les milieux terrestres et aquatiques sont
nombreuses et les liens indissociables, notamment dans les lieux de transition tels que les zones
humides ou les ripisylves.

Exemple : Les ripisylves forment des habitats favorables pour des espèces terrestres, mais elles
contribuent également à créer des habitats favorables pour des espèces aquatiques, à prévenir
l'érosion des berges et à minimiser le transfert de matières chimiques polluantes vers les eaux.

Du point de vue des continuités écologiques, il est donc inapproprié de séparer la trame verte et la
trame bleue. La trame verte et bleue est la synthèse finale de l'ensemble des milieux considérés,
constituant par elle-même un réseau écologique.

Néanmoins, il convient de souligner que les milieux terrestres et aquatiques impliquent des enjeux
et des acteurs spécifiques ainsi que des réalités administratives et socio-économiques distinctes. La
constitution de la trame verte et bleue, bien qu'elle vise au dépassement des barrières, ne peut pas
ignorer ces réalités.

I.3.2.3. Eléments de la trame verte et bleue

En s’inspirant de la définition du réseau écologique, le législateur a identifié les éléments de la
trame verte et bleue. Celle-ci est constituée de deux éléments principaux : les réservoirs de

15

 Amphihalin : caractère d’une espèce migratrice dont le cycle de vie alterne entre eau de mer et eau douce.

23

biodiversité, les corridors écologiques, qui associés au troisième élément : les cours d’eau, forment les
continuités écologiques.

Les réservoirs de biodiversité sont des espaces au sein desquels les facteurs physiques et les
activités humaines permettent une forte biodiversité. Dans ces espaces, la biodiversité, rare ou
commune, menacée ou non, est la plus riche et la mieux représentée. Les espèces peuvent y effectuer
tout ou partie de leur cycle de vie : alimentation, reproduction, repos, et les habitats naturels peuvent
assurer leur fonctionnement. Ce sont des espaces à partir desquels des individus se dispersent, ou sui
regroupent des milieux de grand intérêt susceptibles d'accueillir de nouvelles populations. Le maintien
de leur fonctionnalité repose sur la sauvegarde d'une taille suffisante, sur la préservation des
conditions naturelles existantes, et sur l'interconnexion de ces réservoirs entre eux. Ces réservoirs de
biodiversité sont également appelés « cœur de biodiversité » ou « noyau de biodiversité ».

Les corridors écologiques correspondent aux
voies de déplacement préférentielles empruntées
par la faune et la flore. Ils assurent des connexions
entre les réservoirs de biodiversité et offrent aux
espèces des conditions favorables à leurs
déplacements, leur permettant ainsi d’accomplir leur
cycle de vie. Ces liaisons fonctionnelles entre
écosystèmes ou habitats garantissent la dispersion et
la migration des espèces. Les corridors sont
généralement classés en trois types principaux :

- les structures linéaires : haies, chemins et bords
de chemins, ripisylves, etc.
- les structures en « pas japonais » (ou « stepping
stone ») : arrangement d'espaces-relai ou d'îlots-
refuges tels que les mares, bosquets, etc.
- les matrices paysagères : type de milieu
paysager, artificialisé, agricole, etc.

Enfin, les cours d'eau constituent à la fois des réservoirs de biodiversité et des corridors écologiques.
Au titre des dispositions des articles L. 371-1 et suivants du code de l'environnement, les

continuités écologiques correspondent à l'ensemble des réservoirs de biodiversité, des corridors
écologiques et des cours d'eau.

I.3.2.4. Les corridors écologiques

Elément clef pour rétablir les connexions et base de la trame verte et bleue, le terme de corridor
écologique mérite d’être approfondi.

� Définition
Les écologues s'accordent pour définir les corridors comme des éléments paysagers linéaires entre

deux taches d'habitats, au sein d'un environnement contrasté, la matrice (FORMAN et GODRON, 1986
; BEIER et NOSS, 1998, repris par HUBERT-MOY Laurence et al., 2012). D'un point de vue fonctionnel,
le corridor désigne toute liaison entre des écosystèmes ou entre différents habitats d'une espèce (ou
d'un groupe d'espèces interdépendantes), permettant sa dispersion et sa migration. Les corridors,
dont la physionomie diffère de l'environnement adjacent, peuvent être naturels (rivières, crêtes,
passages d'animaux, etc.) ou créés par l'homme (routes, fossés, haies, etc.). Ils sont souvent organisés
en réseaux et leur linéarité leur confère un rôle particulier dans la circulation des flux de matière ou
d'organismes.

� Rôle des corridors
Les corridors écologiques ont surtout été étudiés pour leur rôle de conduit, facilitant le passage

d'individus disperseurs d'une tache à l'autre. Néanmoins, selon leur structure (forme, largueur,

FIGURE 3 : EXEMPLE D’ELEMENTS DE LA TRAME VERTE ET

BLEUE : RESERVOIRS DE BIODIVERSITE ET TYPES DE CORRIDORS

TERRESTRES (ALLAG-DHUISME F. ET AL., 2010)

24

FIGURE 4 : ILLUSTRATIONS DES SIX ROLES ECOLOGIQUES DES CORRIDORS (BERGES LAURENT, ROCHE PHILIP ET AVON CATHERINE, 2010)

végétation), leur place dans le paysage, et les caractéristiques des espèces considérées, les corridors
peuvent jouer différents rôles. Les écologues leur attribuent six fonctions principales représentées sur
la figure suivante (BERGES Laurent, ROCHE Philip et AVON Catherine, 2010).

Rôle d'habitat : Le corridor peut servir d'habitat permanent, d’habitat temporaire, ou de refuge dans
lequel les espèces animales ou végétales effectuent tout ou partie de leurs cycles biologiques.

Exemple : Les haies sont des lieux de refuge saisonnier pour de nombreux insectes.
Rôle de conduit : Des études comportementales ont montré que les espèces se déplaçant dans
l'espace agricole préfèrent longer les bords de champs bordés de haies qui offrent une protection
contre la prédation (MERRIAM, 1989, repris par BUREL Françoise et BAUDRY Jacques, 1999). La
présence de haies qui jouent le rôle de corridors pour le mouvement des individus et qui leur
permettent ainsi de traverser plus facilement l'espace agricole pour aller d'un bois à l'autre, favorise le
processus de recolonisation des habitats vacants. Les corridors contribuent pleinement au sein du
paysage considéré à ce rôle de conduit qui est indispensable pour la persistance des populations
(BUREL Françoise et BAUDRY Jacques, 1999). En effet, sans échange d'individus, les extinctions locales
sont plus fréquentes. L'augmentation du nombre de corridors entre les taches augmente donc la
stabilité temporelle des populations interconnectées.
Rôle de barrière : Certains éléments se présentent comme des barrières et arrêtent les organismes
dans leurs déplacements.
Rôle de filtre : Certains organismes, de par leurs capacités, peuvent être freinés par le corridor.

Exemple : Le mouvement des coléoptères carabiques du champ est ralenti au passage de la
haie ou du bord de champ.

Rôle de source : Le corridor peut constituer un réservoir d'individus colonisateurs d'où les individus
vont émaner.
Rôle de puits : Certains organismes pénètrent dans le corridor mais n'y survivent pas.
Enfin, un corridor peut jouer plusieurs rôles simultanément, mais pour différentes espèces.

Exemple : Un corridor boisé peut être un conduit de dispersion pour les espèces forestières
mais un filtre pour les espèces de prairies.

� Qualité des corridors
La qualité des corridors est essentielle. En effet, des études ont révélé que l'augmentation du

nombre de corridors de bonne qualité avait un effet positif sur la taille des populations, alors que
l'augmentation du nombre de corridors de mauvaise qualité avait un effet négatif. L'efficacité et la
qualité des corridors dépendent de plusieurs facteurs que sont les caractéristiques du corridor
(nombre d'intersections et de connexions, composition, forme), les modalités de dispersion et les
comportements des espèces, et la nature de la matrice environnante.

Parmi les caractéristiques du corridor, quatre facteurs développés ci-dessous, influencent la
qualité du corridor : le nombre d'intersections, le nombre de connexions, la composition et la forme.

Les intersections, lieux où les corridors s'entrecroisent, constituent des points clefs de
l'organisation des réseaux. En effet, elles assurent la continuité des flux entre éléments linéaires. Le
nombre d'intersection correspond au nombre de nœuds dans le réseau. Il a été montré, qu'aux
intersections la végétation est souvent plus complexe et la quantité d'habitat plus grande ce qui
amène une richesse biologique particulière (LACK, 1988, repris par BUREL Françoise et BAUDRY
Jacques, 1999).

25

Le nombre de connexions coïncide avec le nombre de liens entre les corridors à une intersection.
En effet, selon la configuration des intersections, il peut y avoir un nombre différent de connexions.
On distingue les connexions en 'T' assurant les liens entre trois haies, les connexions en 'L' assurant les
liens entre deux connexions et les connexions en 'X', plus rares, assurant les liens entre quatre haies.
La connexion 'O' représente le réseau sans issue. Il apparaît que l'organisation des réseaux, de par le
nombre d'intersections et de connexions influence fortement les déplacements des espèces.

La composition des corridors, et plus particulièrement leur structure végétale (strates herbacée
arbustive et arborée) représente un véritable critère de qualité, puisque la composition peut se
révéler plus ou moins attractive pour les espèces. Pour les carabiques (coléoptères), CHARRIER et al.
(1997, repris par BUREL Françoise et BAUDRY Jacques, 1999) ont montré que les haies à fort couvert
végétal avaient un rôle de corridor bien meilleur que les autres haies.

La forme d'un corridor se caractérise par sa continuité et sa linéarité. En effet, les trouées dans les
corridors sont évitées par de nombreuses espèces et constituent une cause d'interruption des flux. La
plupart des mammifères vivants dans des milieux boisés ont besoin d'une ligne continue à suivre pour
se déplacer d'un bois à un autre. Le caractère droit ou tortueux impacte également les déplacements
des organismes. SOULE et GILPIN (1991, repris par BUREL Françoise et BAUDRY Jacques, 1999)
formulent l'hypothèse selon laquelle les corridors rectilignes sont plus efficaces que ceux qui sont
courbes, parce qu'un animal n'a pas à y chercher ou à y modifier sa direction.

Ainsi, de l'arrangement spatial et de la qualité des corridors, dépend la connectivité du réseau, et
donc les probabilités de mouvements des individus.

I.3.3. Limites des réseaux écologiques

L'utilisation des corridors comme outil de conservation et de restauration des continuités
écologiques reste encore assez controversée. En effet, la complexité des phénomènes écologiques
associée aux connaissances encore partielles conduisent certains spécialistes à s'interroger sur la
pertinence des méthodes déployées par les décideurs.

Certains critiquent la simplification des concepts scientifiques existants en soulignant que le
schéma de fonctionnement est plus complexe que la structure simplifiée « tache-corridor-matrice »
(BERGES LAURENT, ROCHE Philip et AVON Catherine, 2010). En effet, le rôle et la qualité de la matrice
sont peu pris en compte dans les études, alors qu'ils peuvent s'avérer essentiels pour accroitre ou
réduire la connectivité au sein du paysage dans la mesure où la matrice peut être plus ou moins
perméable pour les individus.

D'autre part, la rapidité de l'application du concept de réseau écologique dans la sphère de
l'aménagement du territoire soulève des questionnements. Il existe un décalage entre l'urgence de la
mise en place de la trame verte et bleue et le temps nécessaire à l'acquisition de connaissances
scientifiques sur lesquelles elle s'appuie. Il convient de souligner la difficulté à généraliser les résultats
obtenus sur une espèce ou un paysage, la lourdeur des expérimentations et des suivis pour montrer le
rôle fonctionnel du corridor, et la limite des connaissances pratiques pour savoir où installer les
corridors, quelle forme, structure, largeur et composition leur donner et quelles espèces doivent être
privilégiées.

Bien que la présence de corridors soit généralement reconnue comme favorable, elle peut
également exercer un certain nombre d'effets négatifs sur la biodiversité.
Les connexions peuvent engendrer trois risques majeurs, souvent remis en cause :

- augmenter la propagation des maladies portées par des animaux sauvages
Exemple : Epidémie de fièvre porcine transmise à des espèces domestiques ou de rage
transmise à l'homme.

- favoriser la propagation des espèces invasives et envahissantes notamment le long des cours
d'eau et des routes. La plupart des espèces introduites ne sont pas source de difficultés.
Néanmoins, le faible nombre d'entre elles qui deviennent invasives a un impact important sur le
plan environnemental.

26

Exemple : Dans le sud de la France, sur le Cap d'Antibes, un particulier a introduit vers la fin des
années 1960 des écureuils à ventre rouge originaire d'Asie. Une petite population s'est installée
et répandue au-delà du Cap. Actuellement, son expansion est limitée au nord par l'autoroute
A8. Ainsi la création d'une connexion de part et d'autre de cet axe, en présence de cette espèce
d'écureuil, est à proscrire dans la situation actuelle (ALLAG-DHUISME F. et al, 2010).

- agir comme des puits pour certaines espèces, c'est-à-dire vider les populations existantes au lieu
de les renforcer. Ce phénomène apparaît principalement dans les corridors de faible qualité dans
lesquels la prédation est importante.

De plus, la connectivité peut mener à d'autres effets moins nocifs comme engendrer des pertes sur
l'ensemble des taches connectées et ainsi homogénéiser la diversité génétique des populations,
accroitre le risque de prédation, ou encore faciliter la propagation du feu.

Bien que peu d'études prouvent les effets délétères des corridors implantés ou préservés dans un
but de conservation de la biodiversité, il convient de prendre en compte ces effets et leurs risques
associés (BERGES Laurent, ROCHE Philip et AVON Catherine, 2010). Ainsi, la libre circulation des
espèces doit être recherchée, mais de manière prudente, en tenant compte des limites des réseaux
écologiques. Ce sont les diagnostics régionaux des SRCE qui doivent permettre d'évaluer la pertinence
de connecter ou de garder l'isolement de certains espaces (Centre de ressources trame verte et bleue,
2014). En effet, il ne s'agit pas de tout connecter puisque certains écosystèmes fonctionnent de
manière isolée. Le suivi et l'évaluation de la trame verte et bleue mise en place doivent être
particulièrement vigilants aux effets négatifs des connections. Enfin, une localisation réfléchie et une
gestion adaptée des habitats servant de corridors doit pouvoir compenser leurs effets néfastes.

I.4. La mise en œuvre de la trame verte et bleue : une étape encore à éclaircir

Après l'identification des continuités écologiques, et l’élaboration d'un plan d'actions stratégiques
au sein des SRCE, un grand nombre d'acteurs territoriaux s'interroge sur la mise en œuvre
opérationnelle de la trame verte et bleue et les outils à mobiliser dans ce cadre. Les lois Grenelle ne
prévoyaient pas la création de nouveaux outils mais recommandaient de s'appuyer sur les outils
existants.

I.4.1. Le plan d'action stratégique : un outil initiateur

Le plan d'action stratégique, défini par le comité régional trame verte et bleue dans le SRCE, est
l'outil précurseur de la réalisation concrète de la trame verte et bleue. Il définit, organise, hiérarchise
l'ensemble des actions à mener et s'engage dans la mise en place d'un programme, notamment en
développant des partenariats. Ce plan s'attache à vérifier que les espaces définis comme réservoirs de
biodiversité, corridors écologiques et cours d'eau par la trame verte et bleue bénéficient de mesures
de gestion, ou de préservation adaptées pour répondre aux objectifs de la trame. Dans le cas où
aucune mesure n'existe, une étude est menée sur les outils de gestion/préservation qui conviennent
le mieux selon chaque élément de la trame et sur les mesures qu'il faudrait mettre en place. Dans le
cas où des mesures en faveur de la biodiversité existent, le plan d'action stratégique s'assure qu'elles
s'inscrivent dans une logique de la trame verte et bleue, et étudie les renforcements ou compléments
qu'il peut être pertinent d'apporter.

Néanmoins, il convient de souligner que ce plan d'action stratégique agit à une échelle régionale,
échelle qui semble peu adaptée à la mise en œuvre opérationnelle de la trame verte et bleue.

I.4.2. Les outils mobilisables pour la trame verte et bleue

Sept catégories d'outils mobilisables à différentes échelle pour la mise en œuvre de la trame verte
et bleue, détaillées dans la figure 5, peuvent être identifiées (Espaces Naturel Régionaux Nord-Pas de
Calais, 2012).

2
7

FI
G

U
R

E
5

 :
LE

S
O

U
TI

LS
 E

T
D

IS
P

O
SI

TI
FS

 M
O

B
IL

IS
A

B
LE

S
P

O
U

R
 L

A
 M

IS
E

EN
 Œ

U
V

R
E

D
E

LA
 T

R
A

M
E

V
ER

TE
 E

T
B

LE
U

E
(E

SP
A

C
ES

N
A

TU
R

EL
 R

EG
IO

N
A

U
X

 N
O

R
D

-P
A

S
D

E
C

A
LA

IS
, 2

0
1

2
)

28

� Les outils d'inventaire et de connaissance
Bien qu'ils interviennent dans la phase de diagnostic, en amont de la mise en œuvre d'actions en

faveur de la trame verte et bleue au niveau local, ils jouent leur rôle dans la phase opérationnelle par
la définition des secteurs d'actions prioritaires. Ces outils permettent de représenter
géographiquement les zones à enjeux pour la biodiversité, d'apporter des informations sur l'état de
conservation du patrimoine naturel et sur son évolution et de mettre en place des actions. Les outils
d'inventaire et de connaissance relèvent principalement d'un caractère informatif et n'ont aucune
portée juridique.

� Les outils de planification territoriale
Les outils de planification territoriale sont mobilisables dans la phase de mise en œuvre du plan

d'action stratégique de la trame verte et bleue. D'une manière générale, ces outils permettent de
définir les politiques régionales et territoriales pour l'aménagement du territoire, d'orienter
l'aménagement du territoire dans une optique de développement durable et d'utilisation raisonnée
des ressources, de définir la trame verte et bleue à différentes échelles, et de protéger certains
éléments naturels des trames écologiques dans les documents d'urbanisme. Cette catégorie d'outils à
une portée juridique forte car elle est opposable aux tiers.

� Les outils de protection réglementaire
Ces outils permettent de protéger durablement des sites et milieux naturels présentant un intérêt

environnemental particulier, des éléments naturels remarquables au titre de leur valeur paysagère, et
des secteurs importants pour préserver certaines ressources naturelles (captage d'eau potable par
exemple). Les outils réglementaires sont nombreux, permettent d'intervenir sur des terrains publics
ou privés et ont une portée juridique forte.

� Les outils financiers
Plusieurs dispositifs financiers peuvent être mobilisés pour la mise en œuvre des actions sur le

terrain. Liés à diverses politiques (européenne, nationale, régionale ou départementale), leur
programmation et leur durée sont variables et souvent limités dans le temps. Certains dispositifs
permettent de financer des opérations liées à l'environnement d'une manière générale, alors que
d'autres outils sont spécifiques à la trame verte et bleue.

� La maîtrise foncière et le portage foncier
Cette catégorie regroupe les outils de maîtrise foncière définitive, les outils de portage foncier

(une structure se porte acquéreur de terrain puis rétrocède les terrains à la collectivité), et des outils
contractuels offrant des possibilités de maîtrise foncière temporaire. Ces outils peuvent être utilisés
pour protéger de manière pérenne des milieux remarquables reconnus comme réservoirs de
biodiversité ou présentant des potentialités en terme d'accueil de la biodiversité, ou bien pour
acquérir des terrains sur des zones stratégiques pour l'implantation de corridors écologiques. Même si
elle a pour avantage de faciliter l'action des collectivités territoriales en matière de préservation de la
biodiversité et d'assurer la pérennité sur le long terme des aménagements, la maîtrise foncière doit
être réservée aux situations dans lesquelles les autres outils de conservation, de restauration et de
gestion apparaitraient insuffisants ou inadaptés.

� Les outils de nature contractuelle (cf. annexe 2)
Les outils de nature contractuelle sont nombreux et peu connus. C'est pourquoi, en 2009, le

Comité opérationnel trame verte et bleue (COMOP) a missionné la Fédération des Parcs Naturels
régionaux et la Fédération des Conservatoires d'espaces naturels pour établir un état des lieux des
outils de nature contractuelle existants et identifier des améliorations souhaitables en vue de leur
mobilisation pour la trame verte et bleue. Cette première étude a conduit à l'identification d'une
« boite à outils » et a ouvert des pistes pour rendre leur utilisation plus adaptée à la gestion des
continuités écologiques. Les outils de gestion contractuelle permettent de mettre en place des actions

29

avec différents partenaires et concernent la gestion des terrains privés, en l'absence de maîtrise
foncière publique. Ils sont constitués de contrats et de conventions pouvant donner lieu ou non à
rémunération et/ou à une exonération de taxes foncières. Ces outils permettent de maintenir des
milieux naturels en l'état, d’initier ou de conforter des mesures de gestion pour permettre à la
biodiversité de se développer, de réaliser des aménagements et en assurer l'entretien. Les outils de
gestion contractuelle ont une portée juridique forte dans la mesure où ils prennent la forme de
contrats ou de conventions dont le non-respect peut entrainer des sanctions. Cependant, leur
signature relève du volontariat pour prendre part à une démarche de mise en valeur, de gestion ou
d'entretien du patrimoine naturel, démarche qui n'est pas toujours partagée par les personnes
privées.

� L'évaluation environnementale
L'évaluation environnementale est une démarche récente issue des réflexions de la conférence de

Rio de 1992. Elle est placée sous la responsabilité du maître d'ouvrage ou du porteur du projet.
L'objectif est de mesurer les effets sur l'environnement d'un projet de travaux et de prévenir ainsi les
dommages pouvant être portés à l'environnement. L'évaluation environnementale est un outil d'aide
à la décision qui repose sur le tryptique « éviter, réduire, compenser » et doit être effectuée en amont
des projets.

I.4.3. Limites des outils préconisés

Face à la multiplicité des outils, les acteurs impliqués dans la mise en œuvre de la trame verte et
bleue se sentent bien souvent impuissants et désarmés. De plus, du fait des non-obligations de
moyens et de résultats et d’un certain manque de recul sur l’application des mesures, un « déficit »
dans la prise en compte de la trame verte et bleue se fait sentir.

L'utilisation d'outils contractuels est le moyen qui doit être privilégié pour la mise en œuvre
opérationnelle de la trame verte et bleue. Néanmoins, dans la mesure où chaque outil répond à des
enjeux spécifiques (connaissances, protection réglementaire, etc.), la complémentarité doit être mise
en avant. En effet, l'efficacité d'une mesure dépend de l'association de toutes les dispositions prises
sur un même territoire à différentes échelles. Ce principe de complémentarité reste cependant
théorique.

Il convient de souligner que chaque mesure évoquée précédemment engendre la constitution
d'un dossier lourd d'un point de vue administratif, lourdeur pouvant décourager les partenaires. Ainsi,
ces outils nécessitent un soutien et un accompagnement territorial.

D’autre part, la durée de certaines mesures (5 ans pour les MAE par exemple) est estimée comme
trop courte par rapport aux dynamiques écologiques, ce qui constitue une limite à la protection et à la
gestion des éléments de la trame verte et bleue sur le long terme.

Enfin, l’une des difficultés majeures réside dans la modification de la structure paysagère par le
changement d’occupation du sol en des endroits précis. Cet obstacle peut être levé par la
réorganisation du foncier selon une distribution particulière. Cependant, aucun des outils préconisés
n’est apte à réaliser un remaniement des propriétés pour un territoire étendu. C’est dans ce contexte
que la procédure d’Aménagement Foncier Agricole et Forestier, moyen puissant de la réorganisation
parcellaire, peut prendre place pour venir en complément des outils précités et servir de relai à leur
mise en œuvre.

30

II. La procédure d’AFAF au service de la trame verte et

bleue : liens, limites et perspectives

Dans un contexte de fragmentation des espaces et de perturbations des équilibres naturels,
l'aspect environnemental trouve largement sa place au sein de la procédure d'AFAF. Outil puissant et
efficace, l'AFAF doit désormais intégrer une nouvelle fonction relative à la mise en place de la trame
verte et bleue.

II.1. L’AFAF : un outil devenu multifonctionnel

« Désormais, l'état de délabrement de la planète est tel que l'écologie devient un problème de
société, un enjeu politique ensuite, un terrain réglementaire enfin. » (OST François, 1995). De ce fait, le
remembrement, devenu AFAF, s'est progressivement perfectionné au fil du temps en intégrant
différents paramètres et objectifs, et notamment l'environnement. Cette sous-partie retrace
rapidement le contexte et l'évolution historique du remembrement et précise les enjeux actuels de
l'AFAF.

II.1.1. Les origines du morcellement des propriétés

Le morcellement des propriétés trouve son origine lors de la Révolution française du 4 août 1789
avec l'instauration du droit de propriété. Cette mesure principale du nouveau régime a permis aux
paysans de devenir propriétaires des terres qu'ils exploitaient, et de les transmettre à leurs
descendants par le partage héréditaire. Ainsi, on est progressivement passé d'un usage en commun à
la propriété exclusive.

A la même époque, les maîtrises des Eaux et Forêts ont été supprimées, et les biens du clergé,
composés de nombreuses propriétés agricoles, mis à disposition de la nation. Pour pallier aux
dépenses engendrées par la Révolution, l'ensemble des biens nationaux et domaniaux ont été vendus
aux enchères. Dans un premier temps achetées par la bourgeoisie, ces propriétés ont ensuite été
revendues lot par lot aux paysans lorsque la bourgeoisie s’est tournée vers les activités industrielles
dans le milieu du XIXème siècle (ROUGEAN Pierre et SAGARMINAGA Yolanda, 1994).

L’acquisition de terres s'accompagne de la transmission aux générations suivantes et par
conséquent de la division des héritages. Ainsi, l’accession à la propriété et le partage héréditaire au fil
des générations qui se succèdent constituent de véritables facteurs de morcellement.

Le morcellement des propriétés était un trait caractéristique de la propriété foncière au XIXème
siècle (LOUTCHISHY Jean, 1912). Il apparaissait partout, de façon plus ou moins accentué selon les
régions. Selon François OST, « La révolution voulait multiplier les petits propriétaires, en qui elle voyait
les meilleurs soutiens du régime nouveau » (1995). Au morcellement des propriétés s’est ajouté le
morcellement des exploitations dans la mesure où les classes privilégiées n'exploitaient presque
jamais elles-mêmes leurs terres et les louaient par lots aux paysans sous forme de métayage.

A cette époque, la petite taille des parcelles ainsi que leur dispersion n’étaient pas nécessairement
perçues comme des contraintes pour les paysans. En effet, la dispersion des parcelles permettait que
les terres ne subissent pas toutes en même temps les effets des aléas naturels tel que le gel, les vents
violents, la grêle, etc. ; la petite taille des parcelles correspondait généralement à la surface moyenne
labourable en une demi-journée ; et les caractéristiques différentes des parcelles (ensoleillement,
qualité des terres, etc.) facilitaient l'étalement du travail de la terre dans le temps.

C'est seulement à l'aube de la révolution industrielle, avec notamment la mécanisation de
l'agriculture, que le morcellement s'est avéré être un véritable problème. Il est vite apparu nécessaire
de regrouper les terres afin d'améliorer les conditions d'exploitation.

31

II.1.2. Du remembrement à l’AFAF, les grandes dates

Le premier remembrement fut réalisé au début du XVIIIème siècle (de 1704 à 1707) sur le territoire
de Rouvres-en-Plaine, près de Dijon. Célèbre exemple de restructuration parcellaire, il est perçu
comme par François de Neufchâteau, Ministre de l'Intérieur, de l'Agriculture et des Arts en 1806 de la
façon suivante : « Par un meilleur arrangement de la surface des fermes, on peut doubler, en quelque
sorte, la surface du Grand Empire. Quelle prospérité pour notre Agriculture. Quelle richesse pour la
France ! » (Ministère de l'Agriculture, de l'Alimentation, de la Pêche, de la Ruralité et de
l'Aménagement du Territoires, 2010). L'origine du remembrement provient de la volonté des
collectivités rurales et des agriculteurs pour corriger les effets du partage successoral, et non de l'État
comme on pourrait le croire.

Dans la seconde moitié du XIXème siècle, l'évolution des systèmes agraires, l'introduction de

cultures nouvelles (légumineuses) et le développement de l'élevage ont entrainé des transformations
importantes dans l'organisation des parcelles. Les géomètres ont été sollicités dans de nombreuses
communes pour travailler, sur une portion du territoire, à désenclaver des parcelles, à créer des
chemins agricoles, et augmenter la taille des parcelles par regroupement. Un autre procédé a consisté
à réaliser un abornement général des propriétés. Celui-ci permettait à la fois de répondre aux besoins
des agriculteurs par les échanges et la délimitation de l'ensemble des propriétés privées, aux intérêts
collectifs par la création de chemins d'exploitation, et à l'intérêt général par le cadastre, qui en
supprimant les conventions des propriétaires devient le meilleure titre de propriété. Souvent mis à
l'écart, les abornements généraux ont indiscutablement participé à la réorganisation des territoires
ruraux entre 1830 et 1880 (EPINAT Michel et FANTUZZI Anne, 2013).

En 1918 et 1919, les lois Chauveau ont reconnu le remembrement comme un outil agricole et

d'utilité publique, dont l'objet était de compenser les effets causés par la première Guerre Mondiale.
Des remembrements ont alors été réalisés sur 685 communes, essentiellement autour de la zone
rouge (ligne de front de la guerre de 1914-1918).

Le remembrement a été fondé juridiquement en 1941 dans le cadre d'une loi de réforme de

l'agriculture (loi du 9 mars 1941). Les principes étaient d'adapter la structure foncière des
exploitations agricoles morcelée et inadaptée aux méthodes de production de l'époque, et de
permettre aux exploitants de réduire leurs coûts d'exploitation. Les premiers remembrements ont été
entrepris en 1942 et ont connu un essor avec un décret du 20 décembre 1954 perfectionnant le
remembrement. A cette époque, le Ministère de l'Agriculture avait décidé de faire du remembrement
une des priorités de l'aménagement rural (PHILIPPE Marc-André et POLOMBO Nadine, 2009).

La loi d'orientation agricole du 5 aout 1960, a précisé que le remembrement a pour objet d'assurer

une structure des propriétés et des exploitations agricoles et forestières conforme à une utilisation
rationnelle des terres et des bâtiments, avec des travaux connexes de nature à améliorer la
productivité. La loi du 8 août 1962 a complété la loi de 1960 et ajouté l'obligation pour les maîtres
d'ouvrages des grands travaux de remédier aux dommages causés aux exploitations agricoles grâce à
une nouvelle forme de remembrement. Cette forme de remembrement réparateur de l'effet de
coupure des ouvrages était appelée communément « remembrement article 10 ».

Dans les années 1960, le parcellaire est vite apparu comme inadapté face à l'émergence des outils

agricoles mécanisés. Pour faire face à cette difficulté, le remembrement s'est largement développé.
Ainsi entre les années 1945 et 1968, 8059 communes principalement situées dans la partie Nord de la
France ont été remembrées (EPINAT Michel et FANTUZZI Anne, 2013).

32

A partir de 1967, d’un outil strictement agricole, le remembrement est également devenu un outil
d'aménagement pour les projets communaux dans la mesure où la commune peut acquérir jusqu'à
2% de la surface comprise à l'intérieur du périmètre remembré.

C'est dans les années 70-80 que les dégâts et excès du remembrement ont été dénoncés. Plus

particulièrement l'esprit de géométrie est mis en cause, accusé de banaliser les paysages et de
dégrader l'environnement (érosion, pollution de l'eau et des sols, réduction de la biodiversité). Il a été
estimé à 835000 kilomètres la longueur de haies et de talus détruits entre 1945 et 1976 suite à des
remembrements (PHILIPPE Marc-André et POLOMBO Nadine, 2009). Ces destructions excessives
tirent leur origine d'une agrégation de choix individuels ou collectifs plutôt que d'une obligation
technique propre au remembrement. En réaction aux excès visibles du remembrement sur
l'environnement, la loi de 1976 a inscrit dans les textes le devoir de protéger la nature. Elle a rendu
obligatoire l'élaboration d'une étude d'impact pour tout remembrement.

En 1983, suite à la loi de décentralisation, les conseils généraux sont devenus maîtres d'ouvrages

du remembrement avec l'aide des Directions Départementales de l'Agriculture et de la Forêt (DDAF).
Ils assumaient alors la responsabilité financière des opérations avec le soutien des dotations de l'État
(TRANCHANT Patrick, 2013).

Durant les années 1990, les mesures tendant à la protection des territoires se sont multipliées : loi

sur l'eau de 1992, loi paysage de 1993, décret du 27 janvier 1995 encourageant la réimplantation des
haies, etc. D'autre part, la loi d'orientation agricole de 1999 a reconnu la multifonctionnalité de
l'agriculture et a fait référence au développement durable, élargissant ainsi les rôles attribués au
remembrement en y intégrant la bonne gestion de l'environnement et des paysages et
l'aménagement du territoire.

Entre 1941 et 2005, les outils d'aménagement foncier proposés se sont multipliés afin de réduire

le coût des opérations, de s'adapter aux nouveaux équipements du territoire et aux nouvelles attentes
de la société. Il existait alors pas moins de 10 modes d'aménagement foncier : le remembrement rural,
le remembrement en cas de grands ouvrages linéaires, la réorganisation foncière, les échanges
amiables multilatéraux, la mise en valeur des terres incultes, le remembrement-aménagement,
l'aménagement foncier forestier, l'aménagement foncier agricole et forestier, la réglementation des
boisements, les échanges et cessions d'immeubles forestiers. Quantitativement et qualitativement,
tous ces outils et ces modes d'aménagement foncier étaient insignifiants comparé au remembrement.

La fin du XXème siècle est marquée par un rejet constant du remembrement par les élus nationaux

et locaux. Le remembrement, très largement critiqué, était perçu comme une procédure néfaste à
l'environnement et au cadre de vie. La vison finalement encore assez défensive du paysage a
engendré une régression du nombre d'opérations, sauf en cas de grands ouvrages linéaires.

La loi du 23 février 2005 sur le développement des territoires ruraux, et son décret d'application

du 18 janvier 2007 ont constitué « une délivrance pour le remembrement, dont l'image est ternie »
(EPINAT Michel et FANTUZZI Anne, 2013). Par cette loi, le terme « remembrement » a été
définitivement rayé du code rural et fait place à l'Aménagement Foncier Agricole et Forestier. Ses
objectifs ont évolué, ils concernent au même niveau la réorganisation du parcellaire, la bonne gestion
de l'environnement et l'aménagement du territoire. Seuls quatre modes d'aménagement foncier sont
retenus : l'Aménagement Foncier Agricole et Forestier, les échanges et cessions amiable d'immeubles
ruraux/forestiers, la mise en valeur des terres incultes ou manifestement sous exploitées et la
réglementation sur les boisements. La loi DTR transfère la compétence en aménagement foncier de
l'État (DDAF) vers le département (conseil général). L'aménagement foncier relève désormais de la
compétence totale du département : financement, suivi de la procédure et gestion du contentieux.
Enfin, il convient de souligner que la loi DTR a modifié fondamentalement le développement et

33

l'aménagement de l'espace rural, devenus multifonctionnels et décentralisés (CACHOD Philippe,
2013).

Lors des réflexions engagées autour du projet de loi d'Avenir Agricole pour l'Agriculture et la Forêt

(loi AAAF), les géomètres-experts ont émis plusieurs propositions, dont notamment celle de renforcer
la vocation environnementale de l'AFAF. Ils ont suggéré d'introduire une nouvelle procédure dans le
code rural : l'Aménagement Foncier Agricole et Environnemental (AFAE). Cette proposition a été
reprise par un autre projet de loi portant sur la biodiversité, cette fois soutenue par le ministère en
charge l'écologie. Présenté le 26 mars 2014 par Philippe MARTIN, Ministre de l'Écologie, du
Développement durable et de l'Énergie, ce projet de loi relatif à la biodiversité prévoit notamment
d'introduire la dimension environnementale dans « des outils à l'origine essentiellement tournés vers
des objectifs de productions agricoles, sans que pour autant cette dimension environnementale soit
incompatible avec les objectifs de production » (Texte du projet de loi relatif à la biodiversité, 2014).
L'une des mesures de ce projet de loi prévoit la modification de l'article L. 123-1 du code rural et de la
pêche maritime pour étendre l'AFAF à l'environnement en le nommant « Aménagement Foncier,
Agricole, et Environnemental », afin d'inclure les finalités hydrologiques ou écologiques.

II.1.3. Rappel de la procédure actuelle

Cf. annexe n° 3.

II.2. AFAF et trame verte et bleue dans les faits

La trame verte et bleue est progressivement prise en compte dans l’élaboration des documents de
planification (SRCE, SCoT, PLU/PLUi). De ce fait, il est difficile d’en estimer à ce jour l’efficience.

Cependant, il est d’ores et déjà possible d’en appréhender le potentiel d’avenir, notamment au
travers de son intégration dans la procédure d’Aménagement Foncier Agricole et Forestier.

Cette sous-partie analyse comment la procédure d’AFAF peut dans son processus opérationnel
prendre en compte la trame verte et bleue, quelles sont les difficultés rencontrées et au final quels
résultats on peut en attendre.

II.2.1. Articulation de l’AFAF et de la trame verte et bleue : le rôle central du géomètre

Le géomètre-expert agréé pour les opérations d’aménagement foncier est l’acteur central de
l’opération d’AFAF. C’est le chef de projet qui doit appréhender l’ensemble des contraintes et finaliser
le nouveau parcellaire.

L’intégration de la trame verte et bleue dans l’aménagement foncier constitue pour lui une
nouvelle contrainte. Deux questions principales apparaissent : à quel niveau celle-ci intervient-elle et
avec quelle importance ?

Le schéma ci-dessous précise de manière synthétique la mission du géomètre.

34

II.2.1.1. Les contraintes agricoles

Vocation primaire du remembrement, l’amélioration des conditions d’exploitation agricole
constitue aujourd’hui l’un des trois objectifs de l’AFAF. Pour répondre à cet objectif, le géomètre tient
compte des attentes de chaque propriétaire et de chaque exploitant agricole. En effet, bien que
l’aménagement foncier porte sur les propriétés, le géomètre intègre également les souhaits des
exploitants agricoles au regard de leurs activités : élevage, grandes cultures, agriculture biologique,
etc.

II.2.1.2. Les contraintes d’aménagement du territoire

L’aménagement foncier est l’occasion pour la commune de réaliser certains travaux, ou du moins,
de les anticiper (exemple : élargissement de voie communale, réaménagement de chemin de
randonnée, constitution de réserves foncières, etc.). Le géomètre doit donc assimiler les attentes en
matière d’aménagement du territoire communal lors de l’élaboration du projet parcellaire et du
programme de travaux connexes.

II.2.1.3. Les contraintes environnementales

Pour le géomètre, des contraintes environnementales apparaissent dans deux documents : les
prescriptions environnementales et le schéma directeur. Etablis par le chargé d’étude environnement,
ces deux documents constituent la traduction de l’ensemble des documents de planification situés à
une échelle supérieure. Les prescriptions environnementales transposent par écrit les grandes lignes
des aménagements tandis que le schéma directeur les traduit graphiquement de façon plus précise.

Contraintes agricolesContraintes agricolesContraintes agricolesContraintes agricoles

- Souhaits des propriétaires
- Souhaits des exploitants
- Production agricole
- Evolution des techniques agricoles

Contraintes Contraintes Contraintes Contraintes
d’aménagement du d’aménagement du d’aménagement du d’aménagement du

territoireterritoireterritoireterritoire

- Projets définis dans les
documents d’urbanisme
- Souhaits de la
commune

Contraintes environnementalesContraintes environnementalesContraintes environnementalesContraintes environnementales

+ contrôle du chargé d’étude
environnement
+ contrôle de l’Etat

Documents de
planification : SRCE,
SCoT, PLU/PLUi, … Traduction par le

chargé d’étude
environnement

- Prescriptions
environnementales
- Schéma directeur GéomètreGéomètreGéomètreGéomètre ----

experexperexperexpertttt

 1

 2

 3

 4

Programme des Programme des Programme des Programme des
travaux connexestravaux connexestravaux connexestravaux connexes

Nouveau plan Nouveau plan Nouveau plan Nouveau plan
parcellaireparcellaireparcellaireparcellaire

Problématique financière
 Problématique de l’entretien
 Problématique de la pérennisation

Problématique foncière 5 6

FIGURE 6 : LES CONTRAINTES A INTEGRER LORS D'UN AFAF

35

Ces deux documents reflètent :
- une logique de conservation, de préservation et de remise en état des éléments existants tels
que les haies anciennes, les mares, les chemins creux, etc.
- une logique d’amélioration et de création comme par exemple l’implantation de nouvelles
plantations, d’un chemin de randonnée, etc.

Les prescriptions environnementales ainsi que le schéma directeur sont adoptés par la CCAF/CIAF,
puis approuvés par le préfet. Il revient au chargé d’étude environnement de veiller à leur bonne
application lors de l’élaboration du nouveau parcellaire et du programme de travaux connexes par le
géomètre. Les dispositions sont également contrôlées tout au long de la procédure par l’autorité
environnementale de l’Etat (DREAL ou CGEDD). Ainsi, relevant d’une application légale, ces deux
documents doivent être impérativement respectés.

A l’heure actuelle, les prescriptions environnementales et le schéma directeur ne prennent pas en
considération le dispositif de la trame verte et bleue. En revanche, le jour où le SRCE sera adopté et
éventuellement repris dans les SCoT et le PLU/PLUi, le chargé d’étude devra obligatoirement intégrer
les objectifs en matière de trame verte et bleue dans ces deux documents. Selon le stade d’intégration
de la trame verte et bleue dans les documents de planification (dispositions du SRCE reprises ou non
dans le SCoT et dans le PLU/PLUi), les prescriptions environnementales et le schéma directeur seront
plus ou moins précis et stricts.

Ainsi, via ces deux documents, le géomètre devra prendre en compte la trame verte et bleue dans
l’élaboration du nouveau parcellaire et du programme de travaux connexes.

II.2.1.4. Le travail du géomètre : une recherche d’équilibres entre environnement, paysage et

agronomie

Travailler de façon objective à l'élaboration du nouveau parcellaire en associant l'ensemble des
contraintes constitue le rôle principal du géomètre. Par conséquent, il doit proposer un projet
équitable et durable entre les logiques de production agricole, d'aménagement du territoire et de
protection de l'environnement afin de répondre au trois objectifs de l'aménagement foncier.

Exemple : Une voie de 6 m de large est suffisante pour combiner un fossé collecteur, une
desserte agricole servant également de chemin de randonnée et une haie structurante ; alors
que ces 4 éléments implantés séparément auraient nécessité le double d'emprise.
Exemple : Les terres humides de fond de vallée devront préférentiellement accueillir des
prairies destinées à l'élevage plutôt que des grandes cultures nécessitant du drainage.

Le géomètre doit donc placer au même niveau l'ensemble des intervenants ainsi que leurs
attentes et mettre en œuvre sa technique et sa capacité à écouter et convaincre afin d'émettre des
propositions pertinentes. Son rôle est décisif puisque c'est la seule personne qui a la capacité et la
possibilité de « déplacer les lignes » pour prendre en compte les différents enjeux.

Bien qu'une vue d'ensemble des contraintes soit nécessaire pour le géomètre, il est possible

d'établir une hiérarchie dans son travail :
- la première étape consiste à délimiter les îlots agricoles ou masses de répartition. Délimités par
des éléments intangibles tels que les routes et les cours d'eau, ces îlots agricoles forment le
premier découpage du territoire. Ils peuvent facilement atteindre quelques dizaines d'hectares
- la phase suivante consiste à prendre en compte la trame verte et bleue via le schéma directeur,
et à étudier les projets structurants d’aménagement de voirie, de chemins et les projets
hydrauliques. Les grands îlots agricoles sont alors divisés selon les chemins de desserte, les fossés
collecteurs, les corridors écologiques, les talus, les haies, etc.
- enfin, le découpage final correspond à la réorganisation parcellaire. Il doit s'appuyer sur les lignes
directrices des précédents éléments mis en place. Néanmoins, il convient de différencier le
maillage de l'exploitation agricole, qui façonne les paysages, du maillage des propriétés foncières,
masqué par l'exploitation agricole.

36

L'aménagement foncier se doit d'instaurer une cohérence entre ces différentes mailles qui
assemblées, forment les paysages. Concernant la trame verte et bleue, sa prise en compte doit
intervenir avant même le découpage du nouveau parcellaire.

II.2.2. Lorsqu’il est question de foncier …

C’est lorsque le géomètre commence à déplacer les limites au moment de l’avant-projet, que de
nombreuses questions se posent. Concernant la trame verte et bleue, il convient de s'interroger sur le
statut des éléments de la trame verte et bleue au sens de la propriété publique ou privée, bien en
amont de l'opération l'aménagement foncier. En effet, certains éléments relatifs aux haies, bandes
enherbées, fossés, etc., pourront être mis en place sur des propriétés privées ; tandis que d'autres
seront préférablement implantés sur le domaine privé des collectivités.

Cette question foncière mérite d'être approfondie par les collectivités ainsi que les acteurs de
l'AFAF puisque la gestion et la pérennisation des éléments a posteriori en dépendent. Ainsi, les
paragraphes suivants analysent les procédés existants pour gérer la trame verte et bleue d’un point de
vue foncier en distinguant trois types de propriétaires : les communes, les propriétaires privés et les
autres organismes gestionnaires.

II.2.2.1. Constitution de la trame verte et bleue sur le territoire communal

II.2.2.1.1. Cas 1 : Disponibilités foncières de la commune suffisantes

Le procédé est relativement simple lorsque la commune a pu préparer le projet de mise en place
de la trame verte et bleue en se dotant de réserves foncières. En effet, l'article L. 123-27 du code rural
et de la pêche maritime offre la possibilité pour les communes de profiter de la réorganisation
parcellaire de l'AFAF pour mettre en place différents projets.

Article L. 123-27 du code rural et de la pêche maritime : « Dans toute commune où un
aménagement foncier agricole et forestier a été ordonné, les terrains nécessaires à l'exécution
ultérieure de projets communaux ou intercommunaux d'équipement, d'aménagement, de
protection et de gestion de l'environnement et des paysages ou de prévention des risques
naturels, [...] peuvent, à la demande du conseil municipal, être attribués à la commune dans le
plan d'aménagement foncier agricole et forestier […] sous réserve de justifier des crédits
afférents à cette acquisition. »

La trame verte et bleue étant un projet d'aménagement du territoire au profit de la préservation, de la
gestion et de la restauration des continuités écologiques, elle entre précisément dans le cadre de cet
article. Ainsi, le conseil municipal peut demander que les propriétés communales soient réorganisées
lors du projet parcellaire de l'AFAF et placées à des endroits stratégiques d'un point de vue écologique
dans le but de mettre en place la trame verte et bleue.

II.2.2.1.2. Cas 2 : Disponibilités foncières de la commune insuffisantes

Détenir un stock foncier conséquent est un levier indispensable pour réaliser un aménagement
foncier de qualité. Ainsi, lorsque la commune n'a pas pu se doter de réserves foncières suffisantes à
l'intérieur du périmètre d'AFAF, plusieurs moyens peuvent contribuer à la constitution d'un stock
foncier.

� Aide de la Société d’Aménagement Foncier et d’Etablissement Rural16
Bien qu’ayant des objectifs principalement agricoles, la SAFER peut également se mettre au

service de la commune pour des projets environnementaux. En effet, l'article L. 141-1 du code rural et

16

 Informations d’une juriste de la SAFER de Haute-Normandie (appel téléphonique du 03-06-2014).

37

de la pêche maritime précise que les acquisitions de la SAFER ont des fins agricoles, mais aussi
environnementales et paysagères.

Article L. 141-1 du code rural et de la pêche maritime: « Elles [les Sociétés d'Aménagement
Foncier et d'Etablissement Rural] ont pour mission d'améliorer les structures foncières par
l'installation ou le maintien d'exploitants agricoles ou forestiers, par l'accroissement de la
superficie de certaines exploitations agricoles ou forestières, par la mise en valeur des sols et,
éventuellement, par l'aménagement et le remaniement parcellaires. Elles concourent à la
diversité des paysages, à la protection des ressources naturelles et au maintien de la diversité
biologique ».

Le droit de préemption de la SAFER peut s’exercer dans neuf cas précisés à l’article L.143-2 du code
rural et de la pêche maritime. Etant un projet national décliné à différentes échelles par les
collectivités, il apparaît que le dispositif de trame verte et bleue entre dans le cas n°8.

Article L. 143-2 du code rural et de la pêche maritime : « L’exercice de ce droit [droit de
préemption] a pour objet […] 8° La réalisation des projets de mise en valeur des paysages et de
protection de l'environnement approuvés par l'Etat ou les collectivités locales et leurs
établissements publics »

La SAFER peut exercer son droit de préemption au profit d’un projet communal, et notamment celui
de la trame verte et bleue, alimentant ainsi les réserves foncières communales.

� Cessions de petites parcelles
La commune peut également profiter des cessions de petites parcelles pour constituer un stock

foncier. L'article L. 121-24 du code rural et de la pêche maritime en précise les conditions :
« Lorsqu'un propriétaire ne possède, au sein d'un périmètre d'aménagement foncier agricole et
forestier [...], qu'une parcelle ou un ensemble de parcelles de même nature de culture d'une
superficie totale inférieure à un seuil fixé par la commission départementale d'aménagement
foncier dans la limite d'un hectare et demi et d'une valeur inférieure à 1500 euros [...], ce
propriétaire peut vendre cette parcelle ou cet ensemble de parcelles »

Ce procédé intéresse souvent les propriétaires se trouvant dans la situation exposée ci-dessus dans la
mesure où la cession de petite parcelle est passée par acte sous seing privé, et non par acte
authentique dont le montant dépasse souvent le montant du bien. Seuls les autres propriétaires du
périmètre aménagé, la SAFER et le maître d’ouvrage dans le cas d’AFAF grand ouvrage linéaire
peuvent se porter acquéreurs de ces petites parcelles. Le dispositif de cession de petite parcelle,
constituant une incitation à la vente, peut s'avérer profitable pour les communes.

� Biens sans maître
Lors de la recherche des propriétaires en début d'opération d'aménagement foncier, il arrive

fréquemment que des parcelles ne soient à la propriété de personne. Certaines, selon les dispositions
de l'article 539 du code civil deviennent des propriétés de l'État, tandis que d'autres « les choses sans
maîtres » reviennent à la commune, comme les parcelles oubliées lors d'une succession.

Art 539 du code civil : « Les biens des personnes qui décèdent sans héritiers ou dont les
successions sont abandonnées appartiennent à l'État. »
Article 713 du code civil : « Les biens qui n'ont pas de maître appartiennent à la commune sur
le territoire de laquelle ils sont situés. Par délibération du conseil municipal, la commune peut
renoncer à exercer ses droits, sur tout ou partie de son territoire, au profit de l'établissement
public de coopération intercommunale à fiscalité propre dont elle est membre.»

Les choses sans maîtres, étant par définition des choses qui ne sont à la propriété de personne et
susceptibles d'appropriation, peuvent de ce fait entrer dans les réserves foncières de la commune.

� Prélèvement non indemnisé
Le dernier alinéa de l'article L. 123-8 du code rural et de la pêche maritime précise que l'assiette

de certains travaux connexes peut faire l'objet d'un prélèvement non indemnisé sur l’ensemble des
terres incluses dans le périmètre d'aménagement foncier.

38

Article L. 123-8 du code rural et de la pêche maritime :
« 1° L'établissement de tous chemins d'exploitation nécessaires pour desservir les parcelles ;
2° Tous travaux affectant les particularités topographiques lorsque ces travaux présentent un
caractère d'intérêt collectif pour l'exploitation du nouvel aménagement parcellaire dans le
respect de ces particularités topographiques prévues par les exploitants agricoles en
application des règles relatives aux bonnes conditions agricoles et environnementales ;
3° Tous travaux d'amélioration foncière connexes à l'aménagement foncier agricole et
forestier, tels que ceux qui sont nécessaires à la sauvegarde des équilibres naturels, à la
protection des sols ou à la remise en bon état des continuités écologiques ;
4° Les travaux d'aménagement hydraulique rendus indispensables au bon écoulement des
eaux, en raison de l'exécution de travaux mentionnés au 3° ;
5° L'exécution de tous travaux et la réalisation de tous ouvrages nécessaires à la protection des
forêts ;
6° L'exécution de travaux de nettoyage, remise en état, création et reconstitution d'éléments
présentant un intérêt pour les continuités écologiques et les paysages tels que les haies,
plantations d'alignement, talus, fossés et berges.
L'assiette des ouvrages et des travaux mentionnés aux 1°, 3°, 4° et 5° est prélevée sans
indemnité sur la totalité des terres à aménager. »

Une ambiguïté se présente dans la mesure où l'assiette des travaux « nécessaires à la sauvegarde
des équilibres naturels […] ou à la remise en bon état des continuités écologiques » peut être prélevée
sans indemnité, alors que l'assiette des travaux « de nettoyage, remise en état, création et
reconstitution d'élément présentant un intérêt pour les continuités écologiques » ne peut pas être
prélevée sans indemnité. Si l'on se réfère à des aménagements fonciers réalisés et clôturés, il apparait
que l'appréciation de cet article diffère selon les conseils généraux des départements. Aucune
jurisprudence ne nous éclaire à ce jour sur ce point. Les éléments doivent donc être étudiés au cas par
cas, selon les pratiques employées dans chaque département.

� Prélèvement indemnisé
Par ailleurs, pour les projets communaux ou intercommunaux énoncés à l'article L. 123-27 (voir ci-

dessus), la commune peut demander à la CCAF de bénéficier d'un prélèvement indemnisé allant
jusqu'à 2% de la surface du périmètre.

Article L. 123-29 du code rural et de la pêche maritime : « Si ces apports [de la commune] ne
constituent pas une superficie suffisante pour l'assiette de ces projets communaux et
intercommunaux, la commission communale peut décider de prélever le complément
nécessaire, moyennant indemnité à la charge de la commune, sur les terrains inclus dans le
périmètre d'aménagement foncier agricole et forestier. Ce prélèvement ne peut dépasser le
cinquantième de la superficie comprise à l'intérieur du périmètre. »

L'indemnité, calculée en fonction de la valeur vénale des terrains (article L. 123-29-1), est répartie
entre tous les propriétaires du périmètre proportionnellement à la surface de leurs apports (article L.
123-30-1).

� Déclaration d’Utilité Publique
Enfin, le dernier moyen pour constituer un stock foncier communal au profit de la trame verte et

bleue est de recourir à une Déclaration d'Utilité Publique. L'article L. 123-28 du code rural et de la
pêche maritime prévoit que :

« La commune ne pourra ultérieurement solliciter de déclaration d'utilité publique que dans la
mesure où la réserve foncière constituée en application de l'article L. 123-27 sera soit épuisée,
soit inadaptée aux projets futurs à réaliser. »

Il n'est donc pas exclu de faire appel à une DUP pour mettre en œuvre la trame verte et bleue.
Néanmoins, cette procédure administrative, perçue comme un outil autoritaire et contraignant, est
contraire au principe fondateur de l'aménagement foncier, qui est de donner l'opportunité aux
communes de réaliser des aménagements d'intérêt général, sans avoir besoin d'exproprier.

39

II.2.2.1.3. Perspectives d'évolution

L'ensemble des outils exposés ci-dessus offre aux communes volontaires la possibilité de devenir
propriétaires de terres en des lieux clés de la trame verte et bleue. Ainsi, il semblerait que les mesures
proposées par le code rural et de la pêche maritime soit suffisantes pour assurer la mise en place
d'éléments de la trame sur le territoire communal. La seule critique qui peut être reprochée à ces
mesures réside dans l’ambiguïté de l’article L. 123-8. L’inclusion de l’item 6 dans le dernier alinéa
permettrait de lever cette ambiguïté relative aux travaux sur les continuités écologiques, et
favoriserait ainsi leur réalisation.

Lors des réflexions engagées autour du projet de loi d'Avenir pour l'Agriculture, l'Alimentation et la

Forêt (loi AAAF), les géomètres-experts sont allés plus loin. Ils ont émis plusieurs propositions, et
notamment celle d'instituer une nouvelle procédure renforçant la vocation environnementale de
l'AFAF : l'Aménagement Foncier Agricole et Environnemental (AFAE). Cette nouvelle procédure aurait
pour vocation de faciliter la mise en place de projets environnementaux, et plus particulièrement de
constituer les trames verte et bleue. L'idée serait de pouvoir :

- effectuer des prélèvements sur les propriétés dans les mêmes conditions de mise en œuvre que
pour le passage d'un ouvrage linéaire c'est-à-dire avec un maximum de 5% sur l'ensemble des
parcelles comprises dans le périmètre d'aménagement foncier, avec une Déclaration d'Utilité
publique, et avec une juste indemnité
- effectuer un prélèvement sans indemnité avec un maximum de 2% sur la totalité des parcelles
comprises dans le périmètre d'aménagement foncier
- imposer la création de parcelles destinées à préserver les espaces naturels sensibles, et à
permettre la constitution ou la continuité des trames vertes et bleue (EPINAT Michel et FANTUZZI
Anne, 2013).

Le projet de loi AAAF17 n'a pas pris en compte ces propositions concernant l'aménagement foncier.
Néanmoins, il convient de souligner que ces suggestions pourraient largement renforcer la vocation
environnementale de l'aménagement foncier, et certainement inciter les communes dans cette
démarche. On peut espérer que ces propositions soient prises en considération et codifiées dans les
années à venir.

D'une façon générale, les outils prévus par le code rural et de la pêche maritime permettent aux

communes de disposer facilement de foncier au profit de la mise en place de la trame verte et bleue,
mais ils pourraient être renforcés. Néanmoins, la maîtrise foncière communale présente des
avantages mais aussi un certain nombre d'inconvénients (multiplicité de petites parcelles
communales, difficulté de gestion et d'entretien, etc.), ainsi elle ne doit pas constituer l'unique
solution.

II.2.2.2. Constitution de la trame verte et bleue sur des propriétés privées

La mise en place de la trame verte et bleue sur des terrains privés est plus ou moins réalisable
selon le contexte et le climat communal. Certains propriétaires et/ou exploitants agricoles seront
favorables à la plantation de haies, à la création de fossés, etc. ; tandis que d'autres, souvent dans une
logique de production intensive, n'y verront que des inconvénients. La problématique soulevée ici se
rapporte au droit de propriété, qui en France est un droit absolu.

Article 544 du Code civil : « La propriété est le droit de jouir et disposer des choses de la
manière la plus absolue, pourvu qu'on n'en fasse pas un usage prohibé par les lois ou par les
règlements. »

17

 Projet de loi AAAF adopté en première lecture par l'assemblée nationale le 14 janvier 2014, et par le sénat le
15 avril 2014.

40

En effet, de quel droit s’agit-il et jusqu'où peut-on imposer à des propriétaires privés l'implantation
d'éléments de la trame verte et bleue ?

La solution la plus simple consiste à s'inscrire dans une démarche participative qui contribue à

allier performances économiques et environnementales. De plus une animation rappelant la
multifonctionnalité des éléments telle que le rôle de brise-vent, le rôle antiérosif, le rôle de réduction
de la pollution, etc., peut faciliter la prise de conscience collective et aider à l'adhésion au projet de
trame verte et bleue. Cependant, dans la pratique, ce procédé reste difficile à mettre en place et
nécessite un important travail d’information en amont de l’opération d’aménagement foncier.

Une autre solution envisageable repose sur la contractualisation (cf. annexe n° 2).

II.2.2.3. Constitution de la trame verte et bleue sur des propriétés d'organismes gestionnaires

Certains organismes ayant vocation à intervenir sur les milieux naturels et l'environnement
peuvent contribuer à la réalisation de la trame verte et bleue au travers de la procédure
d'aménagement foncier. Ils regroupent les associations de protection de la nature (exemple : Ligue
pour la Protection des Oiseaux), les associations et fédérations de chasse, les Conservatoires
Régionaux d’Espaces Naturels (CREN), les parcs naturels régionaux, les conservatoires du littoral, les
instances de gestion de l’eau (structure porteuse des SAGE, des contrats de rivières, etc.), les syndicats
intercommunaux, l’Etat, les collectivités territoriales et leurs établissements publics, etc. (BONNABEL
Elodie, 2000).

Exemple : Lors de la construction de l'A84, « la Route des Estuaires », sur 16 communes
traversées entre Rennes et le département de la Manche, la SAFER a réalisé 1400 ha de
réserves foncières parmi lesquels 250 ha ont été affectés à la protection de la ressource en eau
dont 109 ha pour le syndicat de rivière et 141 ha pour le réseau de captage de la ville de
Rennes (EPINAT Michel et FANTUZZI Anne, 2013).

Ces organismes gestionnaires peuvent acquérir des terres grâce à l'aide de la SAFER ou bien par la
procédure de cession de petites parcelles s’ils sont déjà propriétaires de parcelles incluses dans le
périmètre aménagé. La réorganisation parcellaire, au titre de l'article L. 123-27, permet de placer ces
terres en des lieux clés de la trame verte et bleue.

Au niveau du foncier, la procédure d’Aménagement Foncier Agricole et Forestier permet de
restructurer le parcellaire au profit de la trame verte et bleue aussi bien sur des propriétés publiques
que privées. La réorganisation du foncier est un atout incontestable de la procédure d’AFAF qui ne
peut pas être réalisée avec les divers outils et dispositifs mobilisables présentés au paragraphe I.4.2.

Néanmoins, l’utilisation de parcelles agricoles à des fins environnementales reste mal acceptée par
la profession agricole. Un conflit d’usage apparaît alors. A ce niveau, il convient de souligner d’une
part que la maîtrise foncière doit être réalisée pour des surfaces restreintes, et d’autre part, que
seules quelques parcelles de faible superficie peuvent avoir des conséquences remarquables d’un
point de vue écologique (BRETAGNOLLES Vincent, 2014).

II.2.3. Les travaux relatifs à la trame verte et bleue

La prise en compte de la trame verte et bleue dans le cadre de l’AFAF peut générer des travaux.
Ainsi, il convient dans un premier temps de s’interroger sur le statut des travaux relatifs à la trame
verte et bleue dans la procédure d’aménagement foncier. Les questions relatives au financement, à la
gestion et à la pérennisation de ces travaux seront ensuite abordées.

41

II.2.3.1. Liens entre les travaux relatifs à la trame verte et bleue et les travaux connexes

Les travaux connexes à l’opération d’aménagement foncier regroupent selon l'article L. 123-8 du
code rural et de la pêche maritime :

« 1° L'établissement de tous chemins d'exploitation nécessaires pour desservir les parcelles ;
2° Tous travaux affectant les particularités topographiques lorsque ces travaux présentent un
caractère d'intérêt collectif pour l'exploitation du nouvel aménagement parcellaire dans le
respect de ces particularités topographiques prévues par les exploitants agricoles en
application des règles relatives aux bonnes conditions agricoles et environnementales ;
3° Tous travaux d'amélioration foncière connexes à l'aménagement foncier agricole et
forestier, tels que ceux qui sont nécessaires à la sauvegarde des équilibres naturels, à la
protection des sols ou à la remise en bon état des continuités écologiques ;
 4° Les travaux d'aménagement hydraulique rendus indispensables au bon écoulement des
eaux, en raison de l'exécution de travaux mentionnés au 3° ;
5° L'exécution de tous travaux et la réalisation de tous ouvrages nécessaires à la protection des
forêts ;
6° L'exécution de travaux de nettoyage, remise en état, création et reconstitution d'éléments
présentant un intérêt pour les continuités écologiques et les paysages tels que les haies,
plantations d'alignement, talus, fossés et berges ».

D'un point de vue pratique, les travaux connexes peuvent être classés par catégorie comme
exposé sur le schéma suivant.

Réseau de voirie

- Aménagement de chemins
- Empierrement de chemins
- Aménagement de passerelles
- Busage d’entrée de parcelles
- …

TRAVAUX CONNEXESTRAVAUX CONNEXESTRAVAUX CONNEXESTRAVAUX CONNEXES

Espaces naturels

---- Aménagements de parcelles Aménagements de parcelles Aménagements de parcelles Aménagements de parcelles
destinées à la protection ou à la destinées à la protection ou à la destinées à la protection ou à la destinées à la protection ou à la
valorisativalorisativalorisativalorisation d’espaces naturelson d’espaces naturelson d’espaces naturelson d’espaces naturels
- …

Végétation

---- Plantation de haies, d’arbres Plantation de haies, d’arbres Plantation de haies, d’arbres Plantation de haies, d’arbres
isolés ou d’alignementsisolés ou d’alignementsisolés ou d’alignementsisolés ou d’alignements
---- PlaPlaPlaPlantation de boisementsntation de boisementsntation de boisementsntation de boisements
- Elagage latéral des haies
- Elagage pour remise à niveau
- Arrachages de haies
- Arrachages de friches
- Remise en culture
- …

Améliorations diverses

---- Création ou restauration de talusCréation ou restauration de talusCréation ou restauration de talusCréation ou restauration de talus
---- Arasement de talusArasement de talusArasement de talusArasement de talus
- Plantation de clôtures
- …

Hydraulique

---- Création et restauration de fossésCréation et restauration de fossésCréation et restauration de fossésCréation et restauration de fossés
- Création ou restauration de réseau
de drainage et de collecteurs enterrés
---- Aménagement de rivières et Aménagement de rivières et Aménagement de rivières et Aménagement de rivières et
ruisseauxruisseauxruisseauxruisseaux : curage, protection des : curage, protection des : curage, protection des : curage, protection des
berges, stabilisberges, stabilisberges, stabilisberges, stabilisation des berges par ation des berges par ation des berges par ation des berges par
techniques végétalestechniques végétalestechniques végétalestechniques végétales
- …

FIGURE 7 : LES DIFFERENTS TRAVAUX CONNEXES REALISABLES

En grasEn grasEn grasEn gras : travaux liés à : travaux liés à : travaux liés à : travaux liés à
la trame verte et bleuela trame verte et bleuela trame verte et bleuela trame verte et bleue

42

Compte tenu de la pluralité des travaux connexes, il semblerait que la totalité des travaux
nécessaires à la mise en place de la trame verte et bleue à l’intérieur du périmètre d’AFAF puisse être
intégrée dans les travaux connexes de l'aménagement foncier. L'article L. 123-8 énoncé ci-dessus
appuie cette idée puisque les items 3 à 6 font indirectement référence aux continuités écologiques, et
donc à la trame verte et bleue.

II.2.3.2. Problématique financière

Comme indiqué ci-dessus, les travaux relatifs à la trame verte et bleue peuvent être intégrés aux
travaux connexes. Ainsi, la question du financement des éléments de la trame verte et bleue se
rapporte à la question du financement des travaux connexes à l'AFAF. Deux cas se distinguent : le
financement lors d'un AFAF classique et le financement lors d'un AFAF grand ouvrage linéaire.

II.2.3.2.1. Cas 1 : financement lors d'un AFAF classique

Dans le cadre d'un AFAF classique, la prise en charge des travaux connexes est assurée par la
commune, un groupement de communes ou bien par l'association foncière.

Article L. 133-2 du code rural et de la pêche maritime : « A la demande de la commission
communale d'aménagement foncier, le conseil municipal peut s'engager à réaliser tout ou
partie des travaux définis à l'article L. 123-8. La constitution de l'association foncière est
obligatoire dès lors que le conseil municipal ne s'engage pas à réaliser l'ensemble des travaux.»

Pour presque la totalité des AFAF classiques, les communes assurent le financement des travaux
connexes, évitant ainsi la création d'une association foncière. Cependant, elles peuvent bénéficier de
subventions départementales sous forme d'un pourcentage du montant des travaux (tableau 1 et 2).
Chaque département, selon ses moyens et sa politique en matière d'aménagement rural, fixe ses
aides dans un règlement départemental des fonds pour les travaux connexes liés aux opérations
d'AFAF. Seuls les travaux inscrits au plan des travaux connexes peuvent être subventionnés.

TABLEAU 1 : SUBVENTIONS DES TRAVAUX CONNEXES AUX OPERATIONS D’AFAF - DEPARTEMENT DE LA CHARENTE (SOURCE : CONSEIL

GENERAL DE LA CHARENTE)

 Travaux connexes
(1er aménagement)

Travaux connexes
(2ème aménagement)

Travaux d’intérêt général :
 Mesures environnementales (plantations, …)
 Hydraulique
 Voie communale

50 %
40 % (plafonné)
30 % (plafonné)

50 %
40 % (plafonné)
30 % (plafonné)

Travaux d'intérêt agricole :
 Hydraulique
 Remise en culture
 Voirie à vocation agricole

15 % (plafonné)
0 %
15 % (plafonné)

10% (plafonné)
0 %
10% (plafonné)

Maîtrise d'œuvre des travaux : 50 % 40 %

Le montant total de la subvention pour travaux soumis à plafonnement ne peut excéder 67 000 €.

TABLEAU 2 : SUBVENTIONS DES TRAVAUX CONNEXES AUX OPERATIONS D’AFAF - DEPARTEMENT DE L’INDRE (SOURCE : CONSEIL GENERAL

DE L’INDRE)

 Subvention travaux connexes

Travaux et actions d'intérêt général majeur en matière
d'aménagement, d'environnement et de paysage
Exemple : fourniture de plans, élagage, aménagement de chemins
considérés d'intérêt collectif, empierrement sur les 30 premiers

70% maximum du cout H.T
des opérations, déduction
faite des autres subventions
éventuelles

43

mètres d'un chemin rural, aménagement de ponceaux ou
passerelles sur des chemins de randonnée, création ou restauration
de fossés principaux d'intérêt collectif, aide à l'acquisition de
parcelles en vue de constituer des réserves foncières pour la mise en
place d'actions de protection ou de valorisation d'espaces naturels,
etc.

Travaux et action d'intérêt général de moindre importance mais
contribuant à la préservation de l'environnement et à l'amélioration
de la vie économique des exploitations agricoles
Exemple : arrachage des haies, élagage latéral, arrachage de
friches, fourniture de clôtures, etc.

35% maximum du cout H.T
des opérations, déduction
faite des autres subventions
éventuelles

Travaux inéligibles
Exemple : modification de tracé de chemin dans un intérêt privé ou
de « confort », empierrement autre que les 30 premiers mètres d'un
chemin rural, busage d'entrée de parcelles, création ou restauration
de drainage et de collecteurs enterrés, aménagement de rivière et
ruisseaux, travaux de recalibrage et enrochement

0 %

Seuls seront pris en considération les dossiers dont l'instruction aboutit à une subvention
départementale supérieure ou égale à 800 €.
Le coût des acquisitions foncières en vue de la protection ou de la valorisation d'espaces naturels est
plafonné à 15 000 €.
Le cumul des subventions publiques est possible, mais limité à 80 % du montant H.T de l'opération.

Ces deux exemples révèlent que les subventions allouées pour les travaux connexes aux

opérations d'aménagement foncier agricole et forestier différent significativement d'un département
à l'autre.

II.2.3.2.2. Cas 2 : financement lors d’un AFAF grand ouvrage linéaire

Aujourd’hui, les AFAF grand ouvrage linéaire représentent la majorité des aménagements réalisés.
Selon l'article L. 123-25 5° du code rural et de la pêche maritime, « Les dépenses relatives aux

opérations d'aménagement foncier et de certains travaux connexes du périmètre perturbé par
l'ouvrage sont mises à la charge du maître de l'ouvrage ». Le terme « certains travaux connexes »
englobe uniquement les dépenses relatives aux travaux connexes décidés par les commissions
d'aménagement foncier, conformément à l'article L. 123-8 du code rural, qui réparent les
conséquences de la réalisation de l’ouvrage sur les propriétés et les exploitations agricoles, sur
l'environnement et le paysage. Le maître d'ouvrage se doit de résorber le dommage et notamment
rétablir les connexions de part et d’autre de l’ouvrage. Il n'est donc pas tenu de financer les travaux de
modernisation ou d'amélioration. La difficulté repose ici sur la différenciation entre les travaux réalisés
en conséquence de l’ouvrage linéaire, et les travaux de modernisation et d’amélioration.

Exemple : L’empierrement d’un chemin rural peut être nécessaire du fait d’une circulation
agricole plus importante après le passage de l’ouvrage linéaire, auquel cas il serait à la charge
du maître d’ouvrage ; ou bien il peut être réalisé pour améliorer le réseau viaire communal,
auquel cas il ne serait pas à la charge du maitre d’ouvrage.

Le maître d'ouvrage prend également en charge les travaux connexes qui résultent de la mise en
cohérence par le préfet des mesures environnementales figurant dans l'étude d'impact et les
prescriptions environnementales de l'aménagement foncier (article R. 123-38 du code rural et de la
pêche maritime).

Dans le cadre de la résorption des dommages, le maître d'ouvrage assume financièrement le
rétablissement des continuités écologiques, et donc de la trame verte et bleue. Néanmoins, en dehors
de ce contexte, aucune obligation ne lui est faite de financer la mise en place de la trame verte et
bleue. Ainsi, le financement se rapporte au cas de l'AFAF classique évoqué précédemment.

44

II.2.3.3. Problématique de l'entretien

Une fois les travaux de la trame verte et bleue réalisés, il convient d’en prévoir l’entretien pour en
assurer la pérennité. La question se pose : qui doit assurer cet entretien ?

Les propriétaires de biens supportant des éléments de la trame verte et bleue (communes,

propriétaires privés ou organismes gestionnaires) ont la responsabilité de la gestion et de l’entretien
de ces éléments. Néanmoins, ils peuvent faire le choix d'entretenir par eux-mêmes ou bien de
déléguer sous la forme de contrat.

� Cas des propriétés soumises à bail rural18
Les éléments tels que les haies, fossés, talus, mares, etc., à l'exception des plantations forestières,

font partie, dans la majorité des cas, de la chose louée. Leur gestion relève alors des droits et
obligations du bailleur et du preneur. Le preneur, du fait de son obligation d'exploiter en « bon père de
famille » (article 1728 du code civil), doit réaliser les opérations régulières d'entretien comme la taille,
l'élagage, le nettoyage, etc. Le bailleur, doit quant à lui, réaliser les grosses réparations.

� Cas des propriétés administrées par un contrat particulier
Certains contrats tels que la convention d'occupation précaire, la convention de gestion ou encore

la convention de mise à disposition de terrain d'assiette permettent à un propriétaire de conférer la
gestion et l'entretien d'un site à un organisme gestionnaire où à une tierce personne (physique ou
morale) souhaitant la maîtrise d'usage d'un site. Ces contrats assurent, par une gestion adaptée, le
maintien et l'entretien des éléments présents.

Se prononcer sur la qualité de l’entretien, et notamment son caractère « bon ou mauvais » est un

exercice difficile. Néanmoins, l’identification d’un bon entretien peut s’évaluer par la négative. En
effet, le bon entretien est celui qui ne présente pas de préjudice au rôle pour lequel l’élément est
présent, notamment en matière de continuités écologiques.

Un projet parcellaire consensuel et un programme de travaux connexes bien compris et
pleinement accepté par les propriétaires et exploitants seront les meilleures garanties de
l’engagement de ces derniers à assumer leurs responsabilités.

II.2.3.4. Problématique de la pérennisation

L’entretien optimal des éléments de la trame verte et bleue participe à la préservation de celle-ci,
mais doit nécessairement s’accompagner de mesures de pérennisation sur le long terme. Dans cette
optique, plusieurs moyens peuvent être utilisés pour assurer le maintien et la bonne gestion de ces
éléments.

II.2.3.4.1. Protection par arrêté préfectoral à la clôture des opérations d'AFAF

Selon l'article L. 126-3 du code rural et de la pêche maritime, « le préfet peut prononcer la
protection de boisements, haies et plantations d'alignement, existants ou à créer » pour des éléments
identifiés par la CCAF ou CIAF, ou lorsque le propriétaire en fait la demande. L'avis du préfet sur la
nécessité de protection les éléments est fonction de la structure des exploitations agricoles, de la
politique forestière et du respect de la mise en valeur des milieux naturels, du patrimoine et des
paysages (article R. 126-33 du code rural et de la pêche maritime). Cette protection est permanente
jusqu'à l'abrogation par le préfet de la décision de protection. Les éléments protégés doivent être
identifiés par un descriptif de leur situation dans les parcelles cadastrales et reportés précisément sur

18

 En France, 75% des terres agricoles sont exploitées selon un bail rural (ROCHARD Denis, 2014).

45

un plan. Cette protection permet aux propriétaires de bénéficier d'aides publiques et d'exonérations
fiscales attachées aux bois, forêts et terrains à boiser.

L'article R. 126-34 du code rural et de la pêche maritime précise que « tout travail ou toute
utilisation du sol de nature à détruire un élément protégé au titre de l'article L. 126-3 doit,
préalablement à toute exécution, être autorisé par le préfet ». Le préfet a un délai de 5 mois à compter
de la demande pour rendre sa décision (avis réputé favorable à l'expiration du délai). Pour des travaux
sur des éléments identifiés par la CCAF ou CIAF, le préfet transmet la demande pour avis à la CDAF qui
se prononce dans un délai de 3 mois (avis réputé favorable à l'expiration du délai).

II.2.3.4.2. Pérennisation à l'initiative des collectivités

� Dans les communes dotées d'un Plan Local d'Urbanisme

Bien qu'étant essentiellement un outil de planification locale en matière d'urbanisme et

d'aménagement, le PLU/PLUi doit désormais intégrer une approche environnementale et paysagère.
En effet, parmi les nombreux objectifs énoncés à l'article L. 121-1 du code de l'urbanisme, il est
précisé que les Plans Locaux d'Urbanisme permettent d'assurer « l'utilisation économe des espaces
naturels, la préservation des espaces affectés aux activités agricoles et forestières, et la protection des
sites, des milieux et des paysages naturels […] la préservation de la qualité de l'air, de l'eau, du sol et du
sous-sol, des ressources naturelles, de la biodiversité, des écosystèmes, des espaces verts, la
préservation et la remise en bon état des continuités écologiques ». Afin de remplir ces objectifs,
différentes mesures, détaillées ci-après, peuvent être mises en place au sein des plans locaux
d'urbanisme pour préserver l'environnement et plus particulièrement les éléments de la trame verte
et bleue.

Les espaces boisés classés :
Il est prévu à l'article L. 130-1 du code de l'urbanisme que « les plans locaux d'urbanisme peuvent

classer comme espaces boisés, les bois, les forêts, parcs à conserver, à protéger ou à créer […]. Ce
classement peut s'appliquer également à des arbres isolés, des haies ou réseaux de haies, des
plantations d'alignements ». Le classement a pour effet d'interdire tout changement d'affectation ou
mode d'occupation du sol qui pourrait compromettre la conservation, la protection ou la création des
boisements. De plus, les coupes et abattages des végétaux classés sont soumis à demande
d'autorisation via une déclaration préalable. La reconnaissance d'espaces boisés implique une
identification précise des éléments protégés, leur report sur le plan de zonage du PLU/PLUi ainsi que
la prescription de mesures dans le règlement de PLU/PLUi afin d'assurer leur protection. La
suppression d'un espace boisé fait nécessairement l'objet d'une révision du PLU/PLUi.

D'une manière générale, le classement en espaces boisés constitue une mesure de protection
stricte mais efficace. Néanmoins, peu appropriée pour les éléments de la nature ordinaire, cette
mesure doit être principalement réservée aux éléments de végétation remarquables.

Les éléments de paysage :
L'article L. 123-1-5 du code de l'urbanisme prévoit que le règlement du PLU/PLUi peut « identifier

et localiser les éléments de paysage et délimiter les […] sites et secteurs à protéger, à mettre en valeur
ou à requalifier pour des motifs d'ordre culturel, historique, architectural ou écologique, notamment
pour la préservation, le maintien ou la remise en état des continuités écologiques et définie, le cas
échéant, les prescriptions de nature à assurer leur préservation ». Les arrachages ou destructions
d'éléments de paysage doivent faire l'objet d'une déclaration préalable (article R. 421-23 du code de
l'urbanisme). En revanche, les coupes d'arbres et les défrichements ne sont pas soumis à autorisation.
Comme pour les espaces boisés, le classement en éléments de paysage implique une identification
précise des éléments protégés, leur report sur le plan de zonage du PLU/PLUi ainsi que la prescription
de mesures dans le règlement de PLU/PLUi afin d'assurer leur protection.

46

Cette mesure est la plus utilisée dans les documents d'urbanisme dans la mesure où elle est plus
souple en termes de gestion administrative que le classement en espaces boisés et où la protection
est plus légère. De plus, ce dispositif de protection peut s'étendre à divers types d'éléments tels que
les mares, fossés, arbres isolés, haies, forêts, bois, etc.

Protection à l'intérieur d'un zonage :
En référence à l'article R. 123-8 du code de l'urbanisme, la zone N des PLU/PLUi, regroupant les

zones naturelles et forestières, se définit par « les secteurs de la commune, équipés ou non, à protéger
en raison soit de la qualité des sites, des milieux et espaces naturels, des paysages et de leur intérêt,
notamment d'un point de vue esthétique, historique ou écologique ; soit de l'existence d'une
exploitation forestière ; soit de leur caractère d'espaces naturels ». Les éléments de la trame verte et
bleue, ayant vocation à faire partie de la zone N, peuvent bénéficier d'une protection via le règlement
de la zone.

D'autre part, le PLU/PLUi peut délimiter des secteurs spécifiques à l'intérieur des zones urbaines, à
urbaniser, agricoles ou naturelles et forestières. Par exemple, il est possible de délimiter des « secteurs
humides » à l'intérieur de la zone N, dans un but de protection et de mise en valeur de ces secteurs à
intérêt hydrologique et écologique, même s'ils ne sont pas qualifiées de zones humides au titre de
l'article L. 211-1 du code de l'environnement. Une mention complémentaire « h » signifiant
« humide » peut être ajoutée pour caractériser ces secteurs donnant alors le signe Nh : zone naturelle
ou forestière humide. Le règlement élaboré spécifiquement pour ce secteur, a pour objet d'assurer la
protection et la mise en valeur des étangs, marais, zones humides, bassin épurateur, etc. Il peut
prévoir des dispositions spécifiques s'ajoutant à la règlementation de la zone initiale (zone N) comme
par exemple interdire l'imperméabilisation des sols, les remblais et comblements.

De la même façon, il est possible de spécifier des secteurs à vocation essentiellement agricole, des
secteurs à protéger du fait de leurs caractéristiques floristique et faunistique, etc. Une liste complète
ne peut être dressée dans la mesure où les zonages dépendent largement des particularités du
territoire concerné.

� Dans les communes non couvertes par un document d’urbanisme ou dotées d’une carte

communale

Pour ces communes, la loi Urbanisme et Habitat de juillet 2003 (article 59) leur permet de

protéger des éléments de paysage tels que des haies, arbres isolés, mares, etc. La commune soumet la
liste des éléments à protéger à enquête publique puis l'approuve en conseil municipal. Dès lors, tous
les travaux affectant ces éléments (hors travaux d'entretien) sont soumis à déclaration préalable.

Article R. 421-23 (i) du code de l'urbanisme « Doivent être précédés d'une déclaration préalable
les travaux, installations et aménagements suivantes : […] les travaux […] ayant pour effet,
dans une commune non couverte par un plan local d'urbanisme, de modifier ou de supprimer
un élément, qu'une délibération du conseil municipal, prise après enquête publique, a identifié
comme présentant un intérêt patrimonial ou paysager. »

II.2.3.4.3. Dispositifs contractuels

Les dispositifs contractuels peuvent également permettre de pérenniser des éléments de la trame
verte et bleue, et d'instaurer une gestion agro-environnementale respectueuse de l'environnement. Ils
regroupent les mesures agro-environnementales territorialisées, les baux ruraux à clauses
environnementales, les chartes Natura 2000, les contrats Natura 2000, les conventions d'occupation
précaire, et les conventions de mises à dispositions de terrain d'assiette (cf. annexe n°2).

D'une manière générale, la gestion contractuelle est un procédé ponctuel qui est efficace pour des
éléments nécessitant une protection spécifique. Les dispositifs contractuels ne peuvent donc pas être
mis en place pour l'ensemble des éléments de la trame verte et bleue.

47

II.2.3.4.4. Autres démarches de pérennisation

Parallèlement aux moyens expliqués précédemment, plusieurs démarches peuvent être engagées
pour prolonger les actions de mise en place de la trame verte et bleue entreprises lors de
l'aménagement foncier telles que :

- la mise en place d'un plan de paysage communal ou intercommunal
- l’intégration de mesures particulières dans la Politique Agricole Commune : obligation de
maintien des pâturages permanents, surfaces d’éléments topographiques, etc.
- la reconnaissance en zone particulière : Zone Naturelle d’Intérêt Ecologique Faunistique et
Floristique (ZNIEFF), arrêté de protection de biotope, etc. (cf. figure 5)
- …

Dans la mesure où ces différents moyens de pérennisation trouvent leur application à des niveaux

distincts et pour des éléments différents, ils doivent être utilisés de façon complémentaire pour être
efficaces.

Au final, la pérennité des éléments de la trame verte et bleue sera le résultat de la capacité et de
la volonté des différents acteurs et décideurs, habitants, propriétaires, exploitants agricoles, etc., à
coopérer intelligemment autour d’un projet de développement équitable et durable.

II.2.4. Evolution nécessaire de la démarche

De façon générale, le code rural, associé au code de l’environnement et au code de l’urbanisme,
propose des mesures qui sont adaptées au projet de trame verte et bleue dans le périmètre d'AFAF.
La difficulté ne provient pas de l'inadéquation des textes en vigueur mais du raisonnement général mis
en place lors du projet. En effet, la démarche actuelle s'inscrit principalement dans l'amélioration des
conditions d'exploitation agricole, bien que les textes placent au même niveau cet objectif,
l'aménagement du territoire et la protection et la mise en valeur de l'environnement. Ainsi, la logique
à adopter serait de redonner le même niveau d’importance au développement du territoire et à
l'environnement. C'est donc le raisonnement des différents acteurs qui interviennent dans
l'aménagement foncier agricole et forestier qui doit évoluer.

En ce sens, différentes perspectives, détaillées ci-après, peuvent aider à une meilleure prise en
compte de l'aspect environnemental au cours de la procédure d'AFAF, notamment au profit de la mise
en place de la trame verte et bleue.

� Un périmètre d'aménagement adapté
A l'heure actuelle, les périmètres d'aménagement foncier agricole et forestier sont définis pour

permettre un projet parcellaire optimisé. Souvent, les parcelles bien groupées pour lesquelles l'AFAF
ne pourra apporter de solutions meilleures ne sont pas prises en compte, de même que les
boisements, les vergers, etc. Dans l'optique de participer à la mise en place de la trame verte et bleue,
le périmètre d'AFAF doit nécessairement être étudié de façon plus approfondie pour prendre en
compte les besoins en termes de continuités écologiques définis par les documents applicables (SRCE,
SCoT, PLU/PLUi). Une attention particulière doit ainsi être portée sur la définition de l’emprise du
périmètre d'aménagement foncier.

� Les différents acteurs : des rôles renforcés
Inscrit dans une démarche participative, l'AFAF a la particularité de faire appel à de multiples

intervenants dont les rôles sont amenés à évoluer :
- Premièrement, en leur qualité de spécialistes, les chargés d’étude environnement devront
nécessairement se voir attribuer un rôle plus large tout au long de la procédure, notamment en
matière d’expertise écologique.
- L’implication de la SAFER dans l’exercice de ses missions environnementales et de protection de
l’environnement devra être fortifiée.

48

- Le portage politique du projet par les élus des communes est aussi essentiel, tant du point de vue de
l'acceptabilité du projet par la population que du point de vue financier. Ainsi, le rôle de la commune
est à renforcer par un important travail d’information et de conseil auprès des élus.
- Les départements, avec les moyens techniques et financiers dont ils disposent, jouent un rôle
essentiel dans la prise en compte de l'aspect environnemental lors d'un Aménagement Foncier
Agricole et Forestier. En effet, les subventions allouées aux communes pour la réalisation des travaux
connexes conditionnent la quantité et la qualité des travaux réalisés. Des subventions élevées
constituent des incitations pour les communes comme pour les exploitants agricoles et facilitent les
négociations. Ainsi, une politique départementale motivée facilite la prise en compte de la trame verte
et bleue lors d’une procédure d’AFAF.
- Enfin, dans la mesure où ce sont les régions qui établissent les SRCE, il est envisageable d'intégrer le
niveau régional dans la procédure d'AFAF. Compte tenu de la politique en cours de régionalisation, il
n'est pas irréaliste de penser que la compétence actuelle des départements soit à l'avenir transférée
aux régions, regroupant ainsi à une même échelle les compétences en matière d'aménagement
foncier et de trame verte et bleue. Cette perspective placerait « l'AFAF au service de la trame verte et
bleue » dans une véritable politique régionale.

49

 ConclusionConclusionConclusionConclusion

Passer de la protection de sites fragmentés à la constitution d’un ensemble d’espaces préservés,
reliés les uns aux autres par des réseaux écologiques, tel est l’un des enjeux de la constitution de la
trame verte et bleue instaurée dans le cadre du Grenelle Environnement. Ayant pour objectif premier
de contribuer à enrayer la perte de biodiversité, la trame verte et bleue agit sur la préservation, la
gestion et la remise en bon état des milieux nécessaires aux continuités écologiques. Actuellement en
cours de définition au niveau régional, elle constitue un dispositif complexe et difficile à prendre en
compte au niveau local. De plus, chaque territoire ayant des caractéristiques écologiques différentes,
la trame verte et bleue doit être étudiée au cas par cas, et ne peut faire l'objet d'une application
théorique.

Face aux difficultés d'emploi des outils préconisés, l'Aménagement Foncier Agricole et Forestier se

présente comme une réponse opérationnelle à la prise en compte de la trame verte et bleue à une
échelle locale. En effet, avec de véritables approches spatiale et foncière, la procédure d'AFAF permet
d'organiser le paysage selon une distribution parcellaire particulière, et ainsi gérer l'occupation du sol
en des lieux clés. Le remaniement foncier permet également de faciliter la gestion et la pérennisation
des continuités écologiques a posteriori. De plus, du fait de son immuabilité sur le long terme et de sa
capacité à survivre au changement de personnes, l'aménagement foncier constitue un outil
performant au service de ce nouveau dispositif.

L’étude a révélé que les outils juridiques existants sont globalement adaptés à la prise en compte
de la trame verte et bleue. Ainsi, la procédure d’Aménagement Foncier Agricole et Forestier associée à
une sphère d’acteurs élargie, peut venir en complément des nombreux outils mobilisables pour sa
mise en œuvre dans le cadre d’un dispositif d’actions cohérent.

Dicté par les textes, mais plus ou moins appliqué dans la pratique, l’égalité entre les trois objectifs
de l’aménagement foncier constitue actuellement l’enjeu majeur à respecter. L'évolution vers une
plus grande intégration des dispositions environnementales, tant du point de vue du raisonnement
général employé lors de la procédure d'AFAF que des politiques publiques ou de la profession agricole,
est amorcée. Ainsi, faisant partie de ces dispositions environnementales, la trame verte et bleue a
assurément un avenir, sous condition que le SRCE soit adopté et ses dispositions reprises dans les
documents locaux de planification de rang inférieur.

L’une des difficultés actuelles réside dans l'acceptation des enjeux environnementaux, par la
profession agricole qui s'inscrit encore essentiellement dans une logique de production et de
rendement. De la même façon que dans les années 1960-1980 où l'on s'est attaché à réorganiser le
territoire dans l'optique de rendre l'agriculture plus productive et performante, un même effort devra
certainement être fait pour organiser l'espace afin de permettre un développement durable de
l'agriculture et des territoires. (Ministère de l'Agriculture, de l'Alimentation, de la Pêche, de la Ruralité
et de l'Aménagement du Territoires, 2010). Il ne s'agit pas de changer radicalement la vocation
nourricière de l'agriculture en la mettant au service de la nature, mais bien d'intégrer une double
performance alliant productivisme et écologisme.

50

 BibliographieBibliographieBibliographieBibliographie

� OuvragesOuvragesOuvragesOuvrages

BONNIN Marie, (2008), Les corridors écologiques – vers un troisième temps du droit de la conservation
de la nature ?, Edition L’Harmattan, Collection « Droit du patrimoine culturel et naturel », 276 p.

BUREL Françoise et BAUDRY Jacques, (1999), Ecologie du paysage - Concepts, méthodes et
applications, Edition TEC & DOC, 362 p.

CACHOD Philippe, 2013, Cours d’aménagement foncier ES3.

OST François, (1995), La nature hors la loi : L’écologie à l’épreuve du droit, Edition La Découverte,
346 p.

TRANCHANT Patrick, 2013, Cours d’aménagement foncier ES3.

� Articles de périodiquesArticles de périodiquesArticles de périodiquesArticles de périodiques

BERGES Laurent, ROCHE Philip et AVON Catherine, (2010), Corridors écologiques et conservation de la
biodiversité, intérêts et limites pour la mise en place de la Trame verte et bleue, Sciences Eaux &
Territoires, 2010 numéro 3, p. 34-39. Disponible sur www.set-revue.fr, consulté le 02-04-2014.

EPINAT Michel et FANTUZZI Anne, (2013), Aménagement Foncier Mécanisme essentiel, Revue
Géomètre, n°2019 (décembre 2013), p. 28-49.

FOLTETE Jean-Christophe et al., (2012), Modélisation des réseaux écologiques par les graphes
paysagers, Méthodes et outils de la géomatique pour la Trame Verte et Bleue, Revue internationale de
géomatique, Volume 22 – n°4/2012, Edition Lavoisier, Hermes sciences, p. 641-658.

HUBERT-MOY Laurence et al., (2012), Cartographie des continuités écologiques : quelles données
pour quelles échelles territoriales ?, Méthodes et outils de la géomatique pour la Trame Verte et
Bleue, Revue internationale de géomatique, Volume 22 – n°4/2012, Edition Lavoisier, Hermes sciences,
p. 619-640.

LOUTCHISHY Jean, (1912), La propriété paysanne en France à la veille de la Révolution (principalement
en Limousin), Paris, H. Champion, volume 28 numéro 28-1, p. 122-124. Disponible sur www.persee.fr,
consulté le 28-04-2014.

PHILIPPE Marc-André, POLOMBO Nadine, (2009), Soixante années de remembrement : Essai de bilan
critique de l'aménagement foncier en France, Revue Études foncière, numéro 140 (juillet-août 2009),
p. 43-49. Disponible sur www.halshs.archives-ouvertes.fr, consulté le 28-04-2014.

RAFFIN Jean-Pierre, (2005), De la protection de la nature à la gouvernance de la biodiversité, Ecologie
& Politique, 2005/I (N°30), Edition Presse de Sciences Po, p. 97-109. Disponible sur www.ecologie-et-
politique.info, consulté le 05-03-2014.

51

� PublicationPublicationPublicationPublicationssss institutionnelleinstitutionnelleinstitutionnelleinstitutionnellessss

ALLAG-DHUISME F. et al., (2010), Choix stratégiques de nature à contribuer à la préservation et à la
remise en bon état des continuités écologiques – premier document en appui à la mise en œuvre de la
Trame verte et bleue en France, Propositions issues du Comité opérationnel Trame verte et bleue.
Ministère de l'Écologie, de l'Énergie, du Développement Durable et de la Mer. Disponible sur
www.developpement-durable.gouv.fr, consulté le 11-02-2014.

Espaces Naturel Régionaux Nord-Pas de Calais, (2012), Outils et dispositifs pour mettre en œuvre la
trame verte et bleue dans les territoires, Les Référentiels techniques pour les territoires. Disponible sur
www.enrx.fr, consulté le 16-04-2012.

Fédération des parcs naturels régionaux de France et Fédération des Conservatoires d’espaces
naturels, (2013), Les outils de nature contractuelle mobilisables pour la Trame verte et bleue.
Disponible sur www.trameverteetbleue.fr, consulté le 16-04-2014.

Ministère de l'Agriculture, de l'Alimentation, de la Pêche, de la Ruralité et de l'Aménagement du
Territoires, (2010), Paysage et aménagement foncier, agricole et forestier.

Ministère de l’Ecologie, du Développement Durable et de l’Energie, (2014), Orientations nationales
pour la préservation et la remise en bon état des continuités écologiques. Disponible sur
www.developpement-durable.gouv.fr, consulté le 01-04-2014.

Ministère de l'Écologie, de l'Énergie, du Développement Durable et de la Mer, (2009), La première loi
du Grenelle, Le Journal du Ministère. Disponible sur www.developpement-durable.gouv.fr, consulté le
01-04-2014.

Ministère de l’Ecologie, du Développement Durable, des Transports et du Logement, (2010), Le
Grenelle Environnement, Des actions dans les territoires. Disponible sur www.developpement-
durable.gouv.fr, consulté le 01-04-2014.

Union Internationale pour la Conservation de la Nature France, (2012), Panorama des services
écologiques fournis par les milieux naturels en France, Volume 1 : contexte et enjeux, 48 p. Disponible
sur www.uicn.fr, consulté le 07-04-2014.

� Travaux universitairesTravaux universitairesTravaux universitairesTravaux universitaires

BONNABEL Elodie, (2000), Aménagement Foncier et mise en valeur de l’environnement, Ecole
Supérieure des Géomètres et Topographes, Le Mans.

OLIVEIRA ANDRADE Thiago, (2010), Influence de la connectivité du paysage sur la biodiversité, Master
Ecologie Fonctionnelle, Comportementale et Evolutive (EFCE), Université de Rennes 1, 24p. Disponible
sur : www.osur.univ-rennes1.fr, consulté le 20-03-2014.

ROUGEAN Pierre, SAGARMINAGA Yolanda, (1994), Remembrement et aménagement foncier en
France, DESS Aménagement intégré des territoires, Institut National Agronomique de Paris-Grigon, p.
81-113. Disponible sur www.ingeba.org, consulté le 28-04-2014.

THOMPSON John, RONCE Ophélie, (2010), Fragmentation des habitats et dynamique de la biodiversité,
Centre d'Ecologie Fonctionnelle et Evolutive (CEFE), Montpellier, Institut des Sciences de l'Evolution

52

(ISEM), Montpellier. Disponible sur le site web de la Société Française d’Ecologie : www.sfecologie.org,
consulté le 20-03-2014.

� Sites webSites webSites webSites web

Centre de ressources trame verte et bleue : www.tramevertebleue.fr, consulté entre février et juin
2014.

Centre National de la Recherche Scientifique : www.cnrs.fr, consulté entre février et juin 2014.

Conseil général de la Charente : www.cg16.fr, consulté le 06-05-2014.

Conservation nature : www.conservation-nature.fr, consulté le 24-03-2014.

CROQUET Virginie et CROQUET Jean-Charles, (2008),
Le droit de la nature en France : www.droitnature.free.fr, consulté le 31-03-2014.

Légifrance : www.legifrance.gouv.fr, consulté entre février et juin 2014.

Ministère de l’Ecologie, du Développement Durable et de l’Energie : www.developpement-
durable.gouv.fr, consulté entre février et juin 2014.

Noé Conservation : www.noeconservation.org, consulté le 08-04-2014.

Notre planète : www.notre-planete.info, consulté le 25-03-2014.

Plan de Base Écologique et Paysager Transfrontalier Wallonie-Luxembourg :
www.econet.ulg.ac.be/pbept, consulté le 22-04-2014.

Sénat : www.senat.fr, consulté le 5-06-2014.

Service du conseil général de l’Indre : www.services.indre.fr, consulté le 06-05-2014.

Université Virtuelle Environnement et Développement durable : www.uved.fr, consulté le 25-03-2014.

� ColloqueColloqueColloqueColloque

ROCHARD Denis, Enjeux environnementaux, CARON Armelle, Les conflits d’usage sur le territoire,
BERCOVITZ Remi, La dimension historique du paysage, BRETAGNOLLES Vincent, La prise en compte
des enjeux environnementaux, Association Nationale des Agents Territoriaux en charge de
l’Aménagement Foncier Rural, Table ronde « L’Aménagement Foncier, une autre lecture du paysage »,
Les journées de l’Aménagement Foncier, 19 mai 2014, Niort.

53

 Liste des figuresListe des figuresListe des figuresListe des figures

FIGURE 1 : SCHEMA DE PRINCIPE D’UN RESEAU ECOLOGIQUE (PLAN DE BASE ÉCOLOGIQUE ET PAYSAGER

TRANSFRONTALIER WALLONIE-LUXEMBOURG, 2014) ... 19

FIGURE 2 : EXEMPLE DE TRAME VERTE ET BLEUE COMPOSEE DE SOUS-TRAMES ECOLOGIQUES SPECIFIQUES (ALLAG-
DHUISME F. ET AL., 2010) .. 20

FIGURE 3 : EXEMPLE D’ELEMENTS DE LA TRAME VERTE ET BLEUE : RESERVOIRS DE BIODIVERSITE ET TYPES DE

CORRIDORS TERRESTRES (ALLAG-DHUISME F. ET AL., 2010) ... 23

FIGURE 4 : ILLUSTRATIONS DES SIX ROLES ECOLOGIQUES DES CORRIDORS (BERGES LAURENT, ROCHE PHILIP ET AVON

CATHERINE, 2010) ... 24

FIGURE 5 : LES OUTILS ET DISPOSITIFS MOBILISABLES POUR LA MISE EN ŒUVRE DE LA TRAME VERTE ET BLEUE

(ESPACES NATUREL REGIONAUX NORD-PAS DE CALAIS, 2012) ... 27

FIGURE 6 : LES CONTRAINTES A INTEGRER LORS D'UN AFAF .. 34

FIGURE 7 : LES DIFFERENTS TRAVAUX CONNEXES REALISABLES .. 41

 Liste des tableauxListe des tableauxListe des tableauxListe des tableaux

TABLEAU 1 : SUBVENTIONS DES TRAVAUX CONNEXES AUX OPERATIONS D’AFAF - DEPARTEMENT DE LA CHARENTE

(SOURCE : CONSEIL GENERAL DE LA CHARENTE) .. 42

TABLEAU 2 : SUBVENTIONS DES TRAVAUX CONNEXES AUX OPERATIONS D’AFAF - DEPARTEMENT DE L’INDRE (SOURCE :
CONSEIL GENERAL DE L’INDRE) .. 42

 Table des annexesTable des annexesTable des annexesTable des annexes

ANNEXE 1 : LES GRANDES DATES DE LA CONSERVATION DE LA NATURE ... 54

ANNEXE 2 : LES DISPOSITIFS CONTRACTUELS ... 59

ANNEXE 3 : DEROULEMENT DE LA PROCEDURE D'AFAF .. 79

ANNEXE 4 : POSTER .. 82

54

ANNEXE 1 : LES GRANDES DATES DE LA CONSERVATION DE LA NATURE

55

19481948194819481923192319231923
Convention de protection

des oiseaux utiles pour

l'agriculture. Première

convention de protection

des espèces sauvages.

Loi sur la protection des monuments naturels

et des sites de caractère artistique, historique,

scientifique, légendaire ou pittoresque.

Instauration des procédures de classement et

d'inscription.

1930193019301930

Création de l'Union International pour

la Conservation de la Nature (UICN) :

marque de l'engagement de la

communauté internationale en faveur

de la protection de la nature.

N
iv

e
a

u
N

iv
e

a
u

N
iv

e
a

u
N

iv
e

a
u

E
u

ro
p

é
e

n
E

u
ro

p
é

e
n

E
u

ro
p

é
e

n
E

u
ro

p
é

e
n

N
iv

e
a

u
N

iv
e

a
u

N
iv

e
a

u
N

iv
e

a
u

N
a

ti
o

n
a

l
N

a
ti

o
n

a
l

N
a

ti
o

n
a

l
N

a
ti

o
n

a
l

N
iv

e
a

u
N

iv
e

a
u

N
iv

e
a

u
N

iv
e

a
u

In
te

rn
a

ti
o

n
a

l
In

te
rn

a
ti

o
n

a
l

In
te

rn
a

ti
o

n
a

l
In

te
rn

a
ti

o
n

a
l 1872187218721872 1902190219021902

Phase 1

Premier congrès

international pour la

protection de la nature,

faune et flore, sites et

monuments naturels.

Création du premier

parc national de

Yellowstone aux

États-Unis.

Phase 1 Phase 2

Conférence des nations unies sur l'Environnement humain (CNUEH) -

Premier Sommet de la Terre. Pour la première fois, l'environnement est

devenu un enjeu majeur à l'échelle internationale. Création du

Programme des Nations Unies pour l'Environnement (PNUE).

Introduction du concept d'éco-developpement.

1960196019601960

Loi relative à

la création

des parcs

nationaux.

1950195019501950
Convention de Ramsar (Iran) relative

aux zones humides d'importance

internationale. Première convention

visant à protéger un type d'habitat

particulier.

Lancement par l'UNESCO du programme sur

l'Homme et le Biosphère « MAB » (Man and

Biosphere) : projet interdisciplinaire de recherche

sur l'environnement. Création d'un réseau

mondial de réserves de biosphère.

Convention internationale

de Paris sur la protection

des oiseaux sauvages

pendant leur reproduction

et leur migration.

1971197119711971

1971197119711971

1972197219721972

56

1979197919791979

1979197919791979

1979197919791979

Convention de Bonn sur la

conservation des espèces

migratrices appartenant à la

faune sauvage.

1976197619761976

Convention de

Berne pour la

conservation de

la vie sauvage.

1973197319731973

Directive « Oiseaux » pour la conservation des

oiseaux sauvages. Création de Zones de

Protection Spéciale (ZPS) sur la base d'un

inventaire de Zones d'Importance pour la

Conservation des Oiseaux (ZICO).

Convention de Washington sur

le commerce international des

espèces de faune et de flore

sauvages menacées

d'extinction (CITES).

Loi relative à la protection de la nature posant les

bases de la protcetion de la nature en France.

Création des études d'impacts. Création des listes

d'espèces animales et végétales sauvages

protégées. Création des réserves naturelles.

Phase 2

Phase 2

Convention sur le droit

de la mer pour la

protection et la

préservation du milieu

marin.

Charte mondiale de la nature :

déclaration de principe

éthiques et écologiques sans

portée juridique. Prémices de la

déclaration de Rio.

Loi « Littoral » pour l'aménagement, la protection

et la mise en valeur du littoral (préservation des

paysages, des milieux littoraux et des espaces

nécessaires aux activités agricoles, forestières et

maritimes).

Loi « Montagne » relative au

développement et à la protection

de la montagne pour établir une

équilibre entre le développement

et la protection de la nature.

Première stratégie de

conservation de la nature et

de ses ressources élaborée

par l'UICN, le PNUE et la

WWF.

Lancement par le Ministère de

l'environnement de l'inventaire

des Zones Naturelles d'Intérêt

Écologique Faunistique et

Floristique (ZNIEFF).

1982198219821982 1985198519851985 1986198619861986

1980198019801980 1982198219821982 1982198219821982

57

Loi « Paysage » pour la protection et la

mise en valeur des paysages naturels

urbains, ruraux, banals ou

exceptionnels. Loi complétant les lois

« Montagne » et « Littoral ».

Loi Barnier sur le renforcement de la

protection de l'environnement

instituant les principes généraux du

droit de l'environnement sur la base de

la déclaration de Rio de 1992.

Phase 2 Phase 3

Directive Habitat-Faune-Flore concernant la préservation des

habitats naturels, ainsi que les espèces de la faune et de la flore

(reprise des grandes lignes de la Convention de Berne), Création

d'un réseau écologique européen cohérent de Zones Spéciales

de conservation (ZSC), dénommé Natura 2000.

Loi sur l'eau pour

garantir la gestion

équilibrée des

ressources en eau.

19931993199319931992199219921992 1993199319931993

1995199519951995
Conférence de Sofia relative

à la stratégie

paneuropéenne pour la

préservation de la diversité

biologique et paysagère.

1992199219921992

1992199219921992

Convention sur la diversité biologique de (CDB) Rio

sur la conservation de la diversité biologique,

l'utilisation durable de ses éléments et le juste

partage des avantages découlant de l'exploitation des

ressources génétiques.

Phase 3

Convention européenne du Paysage –

Convention de Florence, sur la protection, la

gestion et l'aménagement des paysages dans leur

globalité (espaces naturels, ruraux et périurbains

terrestres aquatiques ou marins).

Lancement par les Nations-Unis d'une groupe

de travail composé de 1360 experts de 98

pays, chargés de réaliser une évaluation des

écosystèmes du millénaire (« Millennium

Ecosystem Assessment »).

20012001200120012000200020002000 2000200020002000
Directive cadre sur l'eau (DCE) adoptant une politique globale

communautaire dans le domaine de l'eau. Elle vise à prévenir et réduire

la pollution de l'eau, promouvoir son utilisation durable, protéger

l'environnement, améliorer l'état des écosystèmes aquatiques (zone

humides) et atténuer les effets des inondations et des sécheresses.

58

Loi relative aux parcs nationaux, aux parcs

naturels marins et aux parcs naturels

régionaux. Élargissement de la définition de

parc national. Traduction des engagements de

la charte de l'environnement de 2005.

Phase 3

Adoption de la Stratégie nationale pour la

biodiversité. Établissement de plans d'actions.

Prise en compte des objectifs énoncés au sommet

de Johannesburg de stopper la perte de la

diversité biologique d'ici à 2010.

2002200220022002

2004200420042004

2005200520052005

2006200620062006

Conférence de Johannesburg,

surnommée « Rio + 10 »,

prenant l'engagement d'enrayer

d'ici 2010 l'érosion de la

biodiversité.

Conférence "Biodiversité : silence et

gouvernance" à Paris. Objectif : tenter

d'enrayer le taux alarmant d'extinction

d'espèces vivantes et la destruction de

leurs écosystèmes.

Phase 3

Engagement du

Grenelle

Environnement.

Loi portant engagement

national pour

l'envirionnement dite loi

Grenelle 2

2010201020102010

Loi de programmation relative à

la mise en œuvre du Grenelle

Environnement, dite loi

Grenelle 1

20092009200920092007200720072007

59

ANNEXE 2 : LES DISPOSITIFS CONTRACTUELS

W W W . E N R X . F R

Centre régional de ressources génétiques

Gestion contractuelle
de l’espace

L A - T R A M E - V E R T E - E T - B L E U E

D D
FICHE D1	 Mesures agro-environnementales (MAEt)
FICHE D2	 Bail rural à clauses environnementales
FICHE D3	 Charte Natura 2000
FICHE D4	 Contrat Natura 2000
FICHE D5	 Convention de gestion
FICHE D6	 Convention d’occupation précaire
FICHE D7	 Convention de mise à disposition de terrain d’assiette
FICHE D8	 Bail de pêche

techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

www.enrx.fr

W W W . E N R X . F R

D
INTRODUCTION
Les outils de gestion contractuelle de l’espace sont mobilisables dans la phase de mise en œuvre du plan
d’actions de la stratégie territoriale de Trame verte et bleue (cf. schéma, phase 1 « étude Trame verte et
bleue). Ces outils et dispositifs permettent de mettre en place des actions avec différents partenaires et
concernent la gestion des terrains privés, en l’absence de maîtrise foncière publique. Ils reposent sur des
contrats ou des conventions pouvant donner lieu ou non à rémunération. Les outils de gestion contractuelle
visent à :
n maintenir des milieux naturels en l’état ;
n initier ou conforter des mesures de gestion pour permettre à la biodiversité de se développer ;
n réaliser des aménagements et en assurer l’entretien.

D’une manière générale, cette famille d’outils permet aux acteurs publics d’intervenir :
n �sur les terrains agricoles privés, en accord avec les exploitants agricoles, pour mettre en place des

pratiques respectueuses de l’environnement (mesures agro-environnementales, bail rural avec clauses
environnementales). Ces contrats peuvent être conclus à titre onéreux. Ils ont une durée limitée dans le
temps (5 ans en moyenne) et ne s’appliquent parfois que sur certains territoires ;

n �sur des sites Natura 2000 (contrat ou charte), en partenariat avec des propriétaires privés, pour encadrer
l’action d’un point de vue technique et financier en particulier sur les réservoirs de biodiversité de la
Trame verte et bleue ;

n �de manière permanente ou temporaire sur des milieux naturels en terrains publics pour déléguer la
gestion à un organisme-tiers à même de mener les actions de terrain (convention de gestion, par
exemple) ou en terrain privé dans le cadre de travaux d’aménagement ou d’entretien (convention de
mise à disposition de terrain d’assiette).

Globalement, les outils de gestion contractuelle de l’espace ont une portée juridique forte car ils font
intervenir des contrats ou des conventions dont le non-respect peut entraîner des sanctions. Néanmoins,
la signature de contrats avec des partenaires privés relève du volontariat de ces acteurs pour s’inscrire dans
une démarche de mise en valeur, de gestion ou d’entretien du patrimoine naturel et n’ont pas un caractère
réglementaire.

E N S A V O I R +
• Espaces naturels régionaux,
2010 – La Trame verte et bleue dans
les territoires du Nord – Pas de Calais,
tome 1 : comment passer à l’action ?
Lille, 48 p.

3
Évaluation

du plan d’action

- bilan de l’efficacité et de
l’efficience de la stratégie

- réorientation de la stratégie
si nécessaire

2
Mise en oeuvre

du plan d’action

- concertation sur projets
- actions sur le terrain
- mobilisation d’outils

et de dispositifs
- mobilisation des compétences

et des acteurs

1
Étude

Trame verte et bleue

- diagnostic partagé du territoire
- définition de la stratégie
territoriale : axes, objectifs

opérationnels, schéma local
- définition du plan d’action :

déclinaison des objectifs
opérationnels en actions

Les trois étapes de mise en œuvre de la Trame verte et bleue à l’échelle locale

www.enrx.fr
http://www.enrx.fr/fr/content/download/3828/14568/file

Centre régional de ressources génétiques

L A - T R A M E - V E R T E - E T - B L E U E

techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

QUELS OUTILS DE GESTION CONTRACTUELLE CHOISIR DANS QUELLE SITUATION ?

QUELS OUTILS DE GESTION CONTRACTUELLE choisir en fonction du type de milieux naturels ?

Outil Échelle d’action Milieux naturels concernés

Espaces
agricoles Milieux boisés Milieux

littoraux Zones humides
Espaces
en voie de
recolonisation

Coteaux
calcaires et
pelouses
calcicoles

Mesures agro-
environnementales
territorialisées

locale X

Bail rural à clauses
environnementales locale X

Contrat Natura 2000 locale X X X X X X
Charte Natura 2000 locale X X X X X X
Convention de gestion locale X X X X X
Convention d’occupation
précaire locale X X X X X X

Convention de mise à
disposition de terrain
d’assiette

locale X X X X X X

Bail de pêche locale X

Vos objectifs sont de… Les outils adaptés

Maintenir les milieux naturels existants ou les entretenir - charte Natura 2000 FICHE D3
- contrat Natura 2000 FICHE D4
- convention de gestion FICHE D5
- convention d’occupation précaire FICHE D6
- bail de pêche FICHE D8

Mettre en place une gestion adaptée - mesures agro-environnementales territorialisées FICHE D1
- bail rural à clauses environnementales FICHE D2
- charte Natura 2000 FICHE D3
- contrat Natura 2000 FICHE D4
- convention de gestion FICHE D5
- convention d’occupation précaire FICHE D6
- convention de mise à disposition de terrain d’assiette FICHE D7
- bail de pêche FICHE D8

Réhabiliter des milieux naturels - mesures agro-environnementales territorialisées FICHE D1
- bail rural à clauses environnementales FICHE D2
- charte Natura 2000 FICHE D3
- contrat Natura 2000 FICHE D4

Créer des milieux naturels - bail rural à clauses environnementales FICHE D2
- convention de mise à disposition de terrain d’assiette FICHE D7

W W W . E N R X . F R
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

www.enrx.fr

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

Centre régional de ressources génétiques

E N S A V O I R +

L A T R A M E V ER T E E T B L E U ED1

• Lignes directrices agricoles
2007-2013

• Plan de développement
rural hexagonal (PDRH) du
19 juillet 2007

Document régional de
développement rural (DRDR)
http://www.
nordpasdecalais.
fr/agriculture/
telechargement/2008/
DRDR.pdf

• Cahiers des charges MAEt
en Nord - Pas de Calais
http://ddaf59.
agriculture.gouv.fr/
Cahiers-des-charges-
generiques

Mesures agro-
environnementales
territorialisées (MAEt)
Utilisation dans le processus d’élaboration d’une stratégie TVB locale
Phase de mise en œuvre de la stratégie TVB

Echelle d’action
Outil local

Type d’espace
Zones Natura 2000, bassins versants définis comme prioritaires au titre de la Directive cadre sur l’eau, zones
agricoles protégées, territoires à enjeux paysagers

Type de milieux
Milieux agricoles, zones littorales, zones humides, pelouses et coteaux calcicoles, linéaire bocager

Présentation
Les mesures agro-environnementales sont mises en place dans l’Union européenne dans le cadre de la politique
agricole commune (PAC) et visent à promouvoir des pratiques agricoles respectueuses de l’environnement
et à renforcer les partenariats avec le monde agricole. Etablies par l’Union européenne en 1985, elles font
partie du deuxième pilier de la Politique agricole commune (PAC) et sont les seules mesures d’application
obligatoire pour les Etats membres. Elles visent également une prise de conscience collective du monde rural
de la nécessité de protéger l’environnement.
Dans le Nord - Pas de Calais, les mesures agroenvironnementales territorialisées ciblent cinq enjeux
environnementaux de portée nationale : Natura 2000 (biodiversité remarquable), reconquête de la qualité
de l’eau (au titre de la Directive cadre sur l’eau), préservation des zones humides, lutte contre l’érosion des
sols, préservation du patrimoine paysager et de la biodiversité ordinaire (au titre de la Trame verte et bleue).
Ces enjeux se retrouvent dans cinq zones d’actions prioritaires sur le territoire régional. Dans chaque zone
d’action, des opérateurs porteurs de projets agro-environnementaux (parcs naturels régionaux, par exemple)
proposent des MAEt liées à ces enjeux.

Mise en œuvre
Les souscripteurs d’engagements agroenvironnementaux sont :
n les personnes physiques exerçant des activités réputées agricoles ;
n les sociétés exerçant des activités réputées agricoles ;
n �les fondations, associations sans but lucratif et établissements d’enseignement et de recherche agricoles

lorsqu’ils exercent directement des activités réputées comme agricoles ;
n les personnes morales de droit public mettant des terres à disposition d’exploitants.

Toute demande d’engagement agroenvironnemental doit être déposée auprès de la Direction départementale
des territoires et de la mer (DDTM). La décision d’engagement est arrêtée par le Préfet. Celui-ci consulte pour
avis la Commission départementale d’orientation agricole (CDOA) lorsque la demande concerne une mesure
relevant d’un des dispositifs déconcentrés.

Les mesures agro-environnementales (MAE) sont des contrats signés entre l’Etat et un agriculteur pour une
durée de 5 ans. Ce contrat implique une rémunération si celui-ci accepte d’adopter de bonnes pratiques
agricoles pour l’environnement, conformément à un cahier des charges précis et adapté aux enjeux locaux.
D’un point de vue financier, l’Union européenne participe à hauteur de 55 % au titre du FEADER, le reste
étant à la charge de l’État, du Conseil régional Nord - Pas de Calais, de l’Agence de l’eau Artois-Picardie et
de collectivités territoriales. La commission régionale agro-environnementale
gérée par la DRAAF a un rôle consultatif sur la programmation des projets agro-
environnementaux en région.

www.enrx.fr

L A T R A M E V ER T E E T B L E U E

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

A QUI S’ADRESSER ?

Direction régionale
de l’agriculture, de
l’alimentation et de la forêt

Directions départementales
des territoires et de la mer

Mesures agro-
environnementales
territorialisées (MAEt)

Finalités pour la mise en place d’une stratégie TVB locale
Les MAE territorialisées permettent un maintien et une gestion adaptée des réservoirs de biodiversité ou des
corridors écologiques au travers de différentes mesures comme :
n �l’entretien de haies, de bosquets, d’arbres isolés ou en alignement,
n la création ou l’entretien d’un couvert d’intérêt floristique et/ou faunistique,
n la remise en herbe de parcelles cultivées,
n l’extensification du pâturage ou le retard de fauche dans les prairies et les landes humides,
n l’ouverture ou l’entretien par pâturage de pelouses et de landes sèches,
n l’entretien de talus enherbés,
n la restauration ou l’entretien de mares,
n l’entretien des ripisylves,
n l’entretien des fossés et des canaux en marais.
La contractualisation avec les exploitants agricoles se fait de manière individuelle, mais il est préférable
d’animer les MAE sur un territoire dans l’optique de favoriser une dynamique collective car la plupart des
réservoirs de biodiversité et des corridors écologiques sont situés sur plusieurs exploitations agricoles.

Intérêts de l’utilisation du dispositif
Les MAE instaurent des mesures de maintien, d’entretien ou de restauration d’éléments naturels. Les cahiers
des charges de mesures ont des niveaux d’exigences variés, offrant aux bénéficiaires de s’engager sur des
mesures favorables à la biodiversité.

Limites de l’utilisation du dispositif
Le montage des dossiers MAE reste assez lourd d’un point de vue administratif, lourdeur pouvant décourager
les exploitants. Ce dispositif nécessite donc une animation territoriale pour les accompagner.

A titre d’exemple
Nord : 300 contrats dans le PNR Avesnois (1/3 des exploitations de ce territoire, 70 % des contrats passés en
région Nord - Pas de Calais)
Pas-de-Calais : contrats sur le territoire du Pays de la Lys-romane

A lire aussi les fiches
Fonds européen agricole pour le développement rural FICHE F2

www.enrx.fr

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

Centre régional de ressources génétiques

E N S A V O I R +

L A T R A M E V ER T E E T B L E U E

Bail rural à clauses
environnementales

D2

• La loi d’orientation
agricole du 20 janvier 2006
et Décret n°2007-326 du 8
mars 2007.

• Art. L.411-11, -27, -31, 53
du Code Rural

www.safer.fr

www.agriculture.gouv.fr

http://mesdemarches.
agriculture.gouv.fr

Utilisation dans le processus d’élaboration d’une stratégie TVB locale
Phase de mise en œuvre de la stratégie TVB

Echelle d’action
Outil local

Type d’espace
Le périmètre d’éligibilité est restreint à des zonages ou à des types de contractants bien définis, à savoir :
n le périmètre de la politique foncière des Conservatoires de l’espace littoral et des rivages lacustres,
n �le territoire de tout ou partie d’une ou plusieurs communes classées en parc national (zone cœur et zone

d’adhésion), réserve naturelle, parc naturel régional et leurs périmètres de protection,
n les monuments et sites classés,
n les arrêtés de protection de biotope et les sites Natura 2000,
n �les zones humides d’intérêt environnemental particulier et les zones humides stratégiques pour la gestion

de l’eau,
n les périmètres de protection des captages d’eau potable,
n les zones délimitées par les plans de prévention des risques naturels prévisibles,
n les zones d’érosion.

Type de milieux
Milieux agricoles principalement, milieux humides

Présentation
Le bail avec clauses environnementales permet d’inclure dans le bail rural lors de sa conclusion ou de son
renouvellement, des clauses visant au respect de pratiques environnementales.
Il peut être utilisé par deux types d’acteurs :
n �les personnes morales de droit public, associations agréées de protection de l’environnement, personnes

morales agréées « entreprise solidaire », fondations reconnues d’utilité publique ou fonds de dotation ;
n �les propriétaires de parcelles situées dans certains espaces protégés ou à enjeu environnemental, ayant fait

l’objet d’un document de gestion officiel.

Mise en œuvre
Le bail est conclu entre le propriétaire (droit public ou droit privé) et l’exploitant. La durée de ce bail est d’au
moins 9 ans, avec possibilité de renouvellement par tacite reconduction (jusqu’à 18, voire 25 ans).
La mise à disposition peut se faire à titre onéreux. La présence de clauses environnementales peut entrainer
une réduction du montant du fermage. Il n’y a pas de plancher administratif pour le loyer, il existe une
compensation pour le propriétaire par une exonération de la taxe sur le foncier non bâti.

www.enrx.fr

L A T R A M E V ER T E E T B L E U E

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

A QUI S’ADRESSER ?

Chambre d’agriculture de
région Nord - Pas de Calais

Fédération nationale des
SAFER

Ministère de l’agriculture et
de la pêche

Bail rural à clauses
environnementales

Finalités pour la mise en place d’une stratégie TVB locale
Les dispositions réglementaires précisent que les clauses environnementales doivent être choisies parmi
quinze pratiques énumérées visant :
n �le non retournement des prairies ;
n �la création, le maintien et les modalités de gestion des surfaces en herbe ;
n �les modalités de récolte ;
n �l’ouverture d’un milieu embroussaillé et le maintien de l’ouverture d’un milieu menacé par

l’embroussaillement ;
n �la mise en défens de parcelles ou de parties de parcelles ;
n �la limitation ou l’interdiction des apports en fertilisants ;
n �la limitation ou l’interdiction des produits phytosanitaires ;
n �la couverture végétale du sol périodique ou permanente pour les cultures annuelles ou les cultures pérennes ;
n �l’implantation, le maintien et les modalités d’entretien de couverts spécifiques à vocation environnementale ;
n �l’interdiction de l’irrigation, du drainage et de toutes formes d’assainissement ;
n �les modalités de submersion des parcelles et de gestion des niveaux d’eau ;
n �la diversification de l’assolement ;
n �la création, le maintien et les modalités d’entretien de haies, talus, bosquets, arbres isolés, mares, fossés,

terrasses, murets ;
n �les techniques de travail du sol ;
n �la conduite de cultures suivant le cahier des charges de l’agriculture biologique.

Le bail rural, à travers ses clauses environnementales, permet une gestion adaptée, une remise en état et une
création de réservoirs de biodiversité et la mise en place, voire la création, de corridors écologique favorisant
le déplacement des espèces au sein des territoires.

Intérêts de l’utilisation du dispositif
La gestion des parcelles peut être orientée de manière relativement durable et fine, en particulier sur les
réservoirs de biodiversité. Ce bail produit ses effets sur le long terme. Il est beaucoup plus stable d’un point
de vue juridique qu’une simple convention de gestion. Il peut être résilié en cas de non-respect des clauses
environnementales, contrairement au bail rural sans clauses environnementales.
Un élargissement est envisageable pour la liste des clauses et/ou des zonages environnementaux.

Limites de l’utilisation du dispositif
Ce bail ne peut être signé que par un propriétaire public ou dans certaines zones protégées par le Code de
l’environnement.
Un cadrage et une rédaction très précise des clauses du bail avec des cartographies sont nécessaires : l’état des
lieux d’entrée du bail est primordial. Il devra reprendre l’ensemble des éléments naturels afin de s’assurer de
leur conservation pendant la durée du bail, par exemple.

A titre d’exemple
Nord : bail rural à clauses environnementales conclu sur le site des « Vaucelles » dans le parc naturel régional
Scarpe-Escaut

A lire aussi les fiches
Convention de gestion FICHE D5

www.enrx.fr

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

Centre régional de ressources génétiques

E N S A V O I R +

L A T R A M E V ER T E E T B L E U E

• Directive européenne
2009/147/CE du 30 novembre
2009 concernant la
conservation des oiseaux
sauvages

• Directive européenne
92/43/CE du 21 mai 1992
concernant la conservation
des habitats naturels ainsi
que de la faune et de la flore
sauvages

• Loi n°2005-157 du
23 février 2005 relative
au Développement des
territoires ruraux (Code de
l’environnement).

www.natura2000.fr

Utilisation dans le processus d’élaboration d’une stratégie TVB locale
Phase de mise en œuvre de la stratégie TVB

Echelle d’action
Outil local

Type d’espace
Espace désigné comme site d’intérêt communautaire (zone de protection spéciale, zone spéciale de
conservation)

Type de milieux
Milieux agricoles, forestiers, zones littorales, zones humides, etc

Présentation
Démarche volontaire et contractuelle, l’adhésion à la charte marque un engagement aux valeurs et aux objectifs
de Natura 2000, conformes aux objectifs de conservation des habitats naturels et des espèces, poursuivis sur
le site et définis dans le Document d’objectifs (DOCOB). Elle est constituée d’une liste d’engagements non
rémunérés et contrôlables par l’État. Les engagements au titre de la charte Natura 2000 correspondent à des
pratiques de gestion courante et durable des terrains inclus dans le site.

Mise en œuvre
La mise en œuvre de la charte relève d’une démarche volontaire. Toute personne physique ou morale,
publique ou privée, titulaire de droits réels ou personnels sur des terrains inclus dans un site peut adhérer à la
charte Natura 2000 du site. La charte est un volet du DOCOB. La déclaration d’adhésion doit être transmise à la
Direction départementale des territoires et de la mer.
La charte est composée d’engagements de portées générales et d’engagements par type de milieux, ainsi que
de recommandations.
L’adhérent s’engage pour une durée de 5 ans.

Finalités pour la mise en place d’une stratégie TVB locale
La charte est un outil d’adhésion simple et attractif qui permet directement de contribuer au maintien dans un
état de conservation favorable des habitats et des espèces présents dans les sites Natura 2000.

Intérêts de l’utilisation du dispositif
L’adhésion à la charte Natura 2000 permet d’obtenir l’exonération de la taxe foncière sur le patrimoine non
bâti (TFPNB ou TFNB). L’adhésion à la charte Natura 2000 du site n’empêche pas de signer un contrat Natura
2000 et inversement.
La charte est un bon outil de sensibilisation des acteurs locaux ; y adhérer est un acte symbolique qui peut
aboutir à une première prise de conscience.
La charte porte sur la totalité du site Natura 2000. L’adhésion se fait sur une ou plusieurs parcelles cadastrales
entières.

Charte Natura 2000

D3

www.enrx.fr

L A T R A M E V ER T E E T B L E U E

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

A QUI S’ADRESSER ?

Directions départementales
des territoires et de la mer
du Nord et du Pas-de-Calais

Animateur du site Natura
2000 concerné

Limites de l’utilisation du dispositif
L’indivision sur les parcelles ne facilite pas la démarche.

A titre d’exemple
Nord : Charte en Avesnois prise par arrêté préfectoral le 3 juin 2010 (ajouté au DOCOB datant de 1999)

A lire aussi les fiches
Zone de protection spéciale FICHE C11
Zone spéciale de conservation FICHE C12
Contrat Natura 2000 FICHE D4

Charte Natura 2000

www.enrx.fr

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

Utilisation dans le processus d’élaboration d’une stratégie TVB locale
Phase de mise en œuvre de la stratégie TVB

Echelle d’action
Outil local

Type d’espace
Espace désigné comme site d’intérêt communautaire (zone de protection spéciale, zone spéciale de
conservation)

Type de milieux
Milieux forestiers, zones agricoles, prairies, zones littorales, zones humides, pelouses et coteaux calcicoles…

Présentation
Le contrat Natura 2000 relève d’une démarche volontaire de la part des cocontractants. Il comporte un
ensemble d’actions conformes aux orientations définies par le document d’objectifs, sur la conservation et, le
cas échéant, le rétablissement des habitats naturels, des habitats d’espèces et des espèces qui ont justifié la
création du site Natura 2000.
Le contrat définit la nature et les modalités des aides de l’Etat et les prestations à fournir en contrepartie par
le bénéficiaire.
Il existe 3 types de contrat Natura 2000 :
n les contrats agricoles (terres relevant de la politique agricole commune),
n les contrats forestiers (terrains boisés),
n les contrats ni-agricoles ni-forestiers (tourbières, landes etc.).

Mise en œuvre
Le contrat est signé par toute personne physique ou morale, publique ou privée, titulaire de droits réels et
personnels lui conférant la jouissance des terrains inclus dans le site et sur lesquels s’applique la mesure
contractuelle définie dans le DOCOB du site. Selon les situations, il peut s’agir :
n du propriétaire,
n �de la personne disposant d’un mandat la qualifiant juridiquement pour intervenir et pour prendre les

engagements de gestion sur la durée mentionnée au contrat Natura 2000.
Ce contrat nécessite une convention et un partenariat clairement définis. Le contrat est signé pour 5 ans
(renouvellement et modification sont possibles). Il doit être conforme au document d’objectifs et en particulier
respecter les cahiers des charges.
Les aides financières accordées au titre des contrats Natura 2000 sont versées par l’Agence de service et de
paiement.
La DDTM contrôle le respect des engagements souscrits dans le cadre des contrats Natura 2000.

Centre régional de ressources génétiques

Contrat Natura 2000

E N S A V O I R +
• Directive européenne
2009/147/CE du 30
novembre 2009 concernant
la conservation des oiseaux
sauvages

• Directive européenne
92/43/CE du 21 mai 1992
concernant la conservation
des habitats naturels ainsi
que de la faune et de la flore
sauvages

L A T R A M E V ER T E E T B L E U ED4

www.enrx.fr

L A T R A M E V ER T E E T B L E U E

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

Directions départementales
des territoires et de la mer
du Nord et du Pas-de-Calais

Animateur du site Natura
2000 concerné

A QUI S’ADRESSER ?

Contrat Natura 2000

Finalités pour la mise en place d’une stratégie TVB locale
Le contrat Natura 2000 permet de financer 47 types de travaux différents, dont entre autres :
n les chantiers lourds de restauration de milieux ouverts par débroussaillage,
n la restauration de forêt alluviale,
n la gestion pastorale des milieux,
n l’entretien et la réhabilitation de mares, de haies et de ripisylves,
n les curages des plans d’eau et des canaux et fossés de zones humides,
n les travaux de gestion et de restauration hydraulique (cours d’eau et annexes hydrauliques),
n les opérations de limitation des espèces invasives,
n la restauration des dunes, des laisses de mer et des systèmes lagunaires, etc.
Selon le cas, Le contrat Natura 2000 permet un maintien en l’état, l’entretien de l’habitat sur le site, voire une
gestion adaptée ou des travaux de restauration
Il contribue au maintien en l’état des différents milieux (des réservoirs de biodiversités et corridors déjà
existants).

Intérêts de l’utilisation du dispositif
Le contrat Natura 2000 permet des partenariats entre opérateurs / animateurs Natura 2000 et propriétaires
privés et non privés,au bénéfice de la valorisation du patrimoine naturel. Ces contrats permettent de
concilier activités humaines et préservation de la biodiversité en finançant des surcoûts liés à l’entretien et la
restauration des milieux naturels.

Limites de l’utilisation du dispositif
La mise en œuvre du contrat peut présenter des lourdeurs administratives, en fonction des habitats et des
mesures du DOCOB :
n analyse de la faisabilité technique de l’opération ;
n suivi permanent du dossier pour mieux réussir la mise en place du contrat (pendant 5 ans)
n planification des travaux par le contractant sur les 5 ans du contrat ;
n anticipation des problèmes et difficultés qui peuvent intervenir plus tard lors de l’exécution du contrat.

A titre d’exemple
Nord : restauration de forêts alluviales dans l’Avesnois et au sein de la Vallée de la Scarpe
Pas-de-Calais : restauration de pelouses calcicoles dans le Boulonnais

A lire aussi les fiches
Zone de protection spéciale FICHE C11
Zone spéciale de conservation FICHE C12
Charte Natura 2000 FICHE D3

www.enrx.fr

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

Utilisation dans le processus d’élaboration d’une stratégie TVB locale
Phase de mise en œuvre de la stratégie TVB

Echelle d’action
Outil local

Type d’espace
Tous types d’espaces

Type de milieux
Zones littorales, zones humides, milieux boisés, pelouses et coteaux calcicoles, milieux en voie de recolonisation

Présentation
La convention de gestion s’adresse à un propriétaire souhaitant déléguer l’entretien d’un site ou à un
organisme gestionnaire ou une tierce personne souhaitant la maîtrise d’usage d’un site (assurer son entretien)
sans maîtrise foncière préalable.
La convention de gestion est un contrat rédigé sous seing privé par lequel le propriétaire ou l’usufruitier confie
un ou plusieurs de ses biens à une tierce personne ou une structure dans le but que cette dernière en assure
l’entretien et une gestion adaptée aux enjeux écologiques.

Mise en œuvre
Non formalisée, sa souplesse d’utilisation en fait un outil très pratique pour déléguer l’entretien (la
maîtrise d’usage) d’un fonds. C’est un outil couramment utilisé. Ce type de convention peut être signé avec
le propriétaire ou l’usufruitier.
Cette convention peut être gratuite ou faire l’objet de contreparties financières. La présence de contreparties
financières amène un risque de requalification en bail rural si elle est signée par un exploitant agricole.

Finalités pour la mise en place d’une stratégie TVB locale
La convention permet une gestion adaptée, le maintien ou l’entretien de réservoirs de biodiversité.
Elle permet aux cocontractants de pouvoir assurer volontairement une gestion respectueuse des réservoirs
de biodiversité et de pouvoir rétablir des corridors écologiques nécessaires à l’établissement d’une continuité
écologique.

Intérêts de l’utilisation du dispositif
La convention est un contrat très souple avec un contenu libre qui permet à la fois d’acquérir la maîtrise d’usage
(assurer l’entretien d’un site) et de la déléguer ensuite à une tierce personne, tout en restant responsable des
opérations menées :
n le propriétaire peut garder un droit de regard sur les activités de gestion menées ;
n �la convention peut prévoir la création d’un comité consultatif de gestion qui permet d’assurer une

concertation locale autour des projets TVB.

Centre régional de ressources génétiques

Convention de gestion

E N S A V O I R +
• La convention de gestion
est seulement soumise
aux obligations générales
énoncées dans le Code civil
(Art. 1108 à 1134 et suivants)

Autres textes de référence :

• Art. L. 243-9 du Code
rural : convention de gestion
entre le Conservatoire du
littoral et des fondations
spécialisées agréées à cet
effet ou des exploitants
agricoles

• Art. L. 130-5 du Code de
l’urbanisme : convention
des collectivités territoriales
avec les propriétaires
pour l’ouverture au public
et l’entretien d’espaces
naturels sensibles boisés
ou non

• Art. L. 126-6 du Code rural
prévoyant la passation d’un
contrat d’entretien entre le
Préfet et le propriétaire ou
le preneur de boisements
linéaires, haies, plantations
protégés par arrêté
préfectoral.

D5 L A T R A M E V ER T E E T B L E U E

www.enrx.fr

L A T R A M E V ER T E E T B L E U E

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

A QUI S’ADRESSER ?

Conservatoire d’espaces
naturels du Nord et du Pas-
de-Calais

La convention est un contrat intéressant pour l’incorporation de clauses environnementales dans un premier
contrat avec l’exploitant agricole ou des acteurs non agricoles, à condition d’être précis dans sa rédaction (les
clauses de gestion, sa durée, la répartition des charges foncières et d’entretien sont librement définies entre
les parties).
La convention présente un intérêt pour expérimenter un partenariat en vue d’une gestion écologique pérenne
au travers d’autres outils (bail emphytéotique, réserve naturelle...), sur les espaces sans contractualisation et
sur les espaces dépourvus d’outils applicables, pour le maintien d’un habitat ou d’une espèce.
La convention engendre une libre obligation respective des parties pour l’usage de l’espace.
Sa forte valeur pédagogique (via sa gestion concertée) peut permettre de prévoir l’ouverture au public du site
concerné.

Limites de l’utilisation du dispositif
L’engagement de l’exploitant contre rémunération à exécuter une obligation d’action (entretien de pâturage,
etc.) peut être assimilé à un contrat d’entreprise.
Les conventions sont souvent prévues sur du court terme, avec le risque de requalification en bail rural.
Cette convention très utilisée par les gestionnaires de milieux naturels a les inconvénients de ses avantages :
n’ayant pas un cadre juridique prédéterminé, il faut donc être vigilant et rigoureux dans sa rédaction.

A titre d’exemple
Convention tripartite boisement rivulaire et cahier des charges sites pilotes (CRPF Nord-Pas-de- Calais-Picarde)
Convention de gestion de mares pour particuliers (PNR des Caps et Marais d’Opale)

A lire aussi les fiches
Bail rural avec clauses environnementales FICHE D2

Convention de gestion

www.enrx.fr

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

Utilisation dans le processus d’élaboration d’une stratégie TVB locale
Phase de mise en œuvre de la stratégie TVB

Echelle d’action
Outil local

Type d’espace
Tous types d’espaces, de propriétés

Type de milieux
Tous types de milieux exceptés agricoles

Présentation
La convention d’occupation précaire (COP) s’adresse aux propriétaires souhaitant déléguer l’entretien d’un
site, aux organismes gestionnaires ou à une tierce personne souhaitant la maîtrise d’usage d’un site (pour en
assurer l’entretien, par exemple) sans maîtrise foncière préalable.
La convention d’occupation précaire peut être utilisée pour conférer la jouissance de biens immobiliers
pendant une durée déterminée.
Les caractéristiques de ce contrat sont :
n la précarité des lieux loués ;
n la reprise des lieux à tout moment par le propriétaire ;
n le prix (paiement d’un loyer) ;
n la volonté de conclure une COP ;
n la durée de la convention qui est déterminée (le terme pouvant être la survenance du projet) ;
n l’exclusion du statut du fermage.

Une convention d’occupation précaire se caractérise par une occupation des lieux autorisée dans des
circonstances exceptionnelles et pour une durée qui échappe à la stricte volonté des parties.
Cette convention permet au propriétaire de déléguer l’entretien d’un site, à condition que l’utilisation
principale ne soit pas agricole, ou dont la destination doit changer (terrain destiné à la construction).
Cette convention permet également à l’organisme gestionnaire ou à une tierce personne d’obtenir la maîtrise
d’usage sur des sites dont l’utilisation principale ne doit pas être agricole ou dont la destination principale
doit changer.

Mise en œuvre
Cette convention peut être conclue à durée déterminée ou indéterminée. Dans ce dernier cas, elle peut prendre
fin à tout moment par la volonté du bailleur ou par la survenance d’un évènement envisagé par les parties.
La convention d’occupation précaire implique que l’occupant verse une contrepartie financière. Si l’occupation
est gratuite, il s’agit alors d’un prêt à usage.
La convention est passée entre un propriétaire et une tierce personne, un organisme gestionnaire.
Le contrat doit être très précis et sa durée ne doit pas être trop longue.
Son loyer étant faible, il est incitatif pour l’occupant.
Il faut être précis dans les termes employés pour la rédaction de l’écrit, en particulier sur la destination non
agricole du site.

Centre régional de ressources génétiques

Convention d’occupation
précaire

E N S A V O I R +
• Article L. 411-2 du Code
Rural pour l’exclusion
du statut du fermage.
Convention sui generis régie
par la jurisprudence.

D6 L A T R A M E V ER T E E T B L E U E

www.enrx.fr

L A T R A M E V ER T E E T B L E U E

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

A QUI S’ADRESSER ?

Chambres d’agriculture du
Nord et du Pas-de-Calais

Finalités pour la mise en place d’une stratégie TVB locale
La convention permet un maintien en l’état ou un entretien de l’existant et une gestion adaptée des réservoirs
de biodiversité et des corridors écologiques.
Les cocontractants peuvent décider, lors de l’élaboration de la convention, d’inclure des clauses précises quant
à la gestion du site.

Intérêts de l’utilisation du dispositif
La convention permet de réaliser l’entretien d’un site sans passer par un bail à ferme.
Il existe une certaine souplesse dans la définition des clauses : les parties organisent le contrat comme
elles le souhaitent, elles peuvent être très directives quant aux opérations à effectuer (insertions de clauses
environnementales précises).

Limites du dispositif
Il y a un risque de requalification en bail soumis au statut du fermage, notamment si la convention est de trop
longue durée.
Le propriétaire peut révoquer la convention librement. La convention exclut les terrains à vocation agricole
(risque de requalification).
La jurisprudence n’admet ces conventions que si elles ne sont pas inspirées par la fraude d’échapper au statut
de fermage.

Convention d’occupation
précaire

www.enrx.fr

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

Utilisation dans le processus d’élaboration d’une stratégie TVB locale
Phase de mise en œuvre de la stratégie TVB

Echelle d’action
Outil local

Types d’espaces/milieux
Tous types d’espaces, de milieux, de propriétés

Présentation
La convention est un outil utilisé par des collectivités proactives sur la création ou la restauration, puis
l’entretien de corridors écologiques sur des terrains privés.

Mise en œuvre
La convention est élaborée entre personne morale de droit public (collectivité territoriale, État, syndicat
mixte), personne morale de droit privée (association agréée en protection de l’environnement) et
personnes physiques (exploitant agricole et propriétaire).
La convention est signée dans le but d’effectuer, avec l’accord du propriétaire, des travaux financés par les
collectivités et de garantir la pérennité de l’action.
La durée de cette convention est d’un an, avec la possibilité d’une tacite reconduction pour 5 ans.

Finalités pour la mise en place d’une stratégie TVB locale
La convention permet tout à la fois une gestion adaptée et de maintenir ou créer des réservoirs de biodiversité
et des corridors écologiques.
La collectivité, via la convention, s’engage à assurer le maintien des corridors concernés pendant une période
définie et à prendre les mesures compensatoires nécessaires en cas de destruction des corridors.

Intérêts de l’utilisation du dispositif
La convention est signée pour une durée variable. Elle n’est pas considérée comme un bail. Elle nécessite
l’accord du prêteur et de l’usager de la parcelle et sous-entend la responsabilisation de l’usager du terrain
pour l’entretien.
La convention présente un intérêt pour des modalités particulières de gestion. Elle est transposable
potentiellement pour des actions de type création de mares, etc.

Limites de l’utilisation du dispositif
La convention reste révocable à tout moment et fait l’objet d’un droit d’occupation partiel donc précaire.

A titre d’exemple
Nord : convention de mise à disposition de terrain d’assiette par des EPCI dans le cadre du dispositif d’aide au
boisement du Conseil général du Nord.
Pas-de-Calais : convention de mise à disposition de terrain d’assiette sur le Pays Lys-romane pour la
plantation de haies.

Centre régional de ressources génétiques

Convention de mise
à disposition
de terrain d’assiette

E N S A V O I R +
• Pas de régime juridique
propre : application de
différente législations

www.cg59.fr

D7 L A T R A M E V ER T E E T B L E U E

A QUI S’ADRESSER ?

Conseil général du Nord
(service espaces naturels
sensibles)

www.enrx.fr

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

Utilisation dans le processus d’élaboration d’une stratégie TVB locale
Phase de mise en oeuvre de la stratégie TVB

Echelle d’action
Outil local

Type d’espace/de milieux
Tous types de cours d’eau, de zones humides. Très répandu en milieux agricoles

Présentation
Un bail de pêche est un contrat par lequel une partie (le bailleur) s’oblige à faire profiter l’autre partie (le
preneur) du droit de pêche sur un cours d’eau ou tout autre milieu aquatique présent sur le terrain dont il
dispose.

Mise en œuvre
Le bail est conclu entre personnes physiques (pêcheur), personnes morales de droit privé (Fédération des
associations agréées pour la pêche et la protection des milieux aquatiques, associations agréées pour la pêche
et la protection des milieux aquatiques, tiers non agréé, …) et personnes physiques propriétaires (bailleurs,
mandataires, emphytéotes, usufruitiers, administrateurs judiciaires). Les règles habituelles du contrat de
louage des choses sont ici appliquées. Un bail de pêche peut être conclu de manière verbale ou écrite. Le bail
écrit sous-seing privé reste cependant le plus utilisé. Le bail peut fixer le loyer autrement qu’en argent, sous la
forme de prestations diverses (aménagement, repeuplement…).
Toutefois, « l’exercice d’un droit de pêche emporte obligation de gestion des ressources piscicoles. Celle-ci
comporte l’établissement d’un plan de gestion […] » (article L433.3 du Code de l’environnement). Il est donc
demandé au détenteur d’un droit de pêche de mettre en place un plan de gestion piscicole (PGP). La location
à une association agréée pour la pêche et la protection des milieux aquatiques est l’assurance d’une gestion
raisonnée car ses statuts l’y obligent.

Centre régional de ressources génétiques

Bail de pêche

E N S A V O I R +
•Article L435-5 du Code de
l’environnement, modifié
par la loi n°2006-1772 du 30
décembre 2006 - art. 15 JORF
31 décembre 2006 .(Décret
n° 2008-720 du 21 juillet
2008)

• Article 433.3 du Code de
l’environnement

D8 L A T R A M E V ER T E E T B L E U E

www.enrx.fr

Bail de pêche

L A T R A M E V ER T E E T B L E U E

A QUI S’ADRESSER ?

Fédérations départementales
des associations agréées
pour la pêche et la protection
des milieux aquatiques

w w w . e n r x . f r
techniques
POUR LES TERR

les
Référentiels

TOIRES

ENRX- 2 01 2

Finalités pour la mise en place d’une stratégie TVB locale
Le bail de pêche permet de maîtriser la gestion d’un milieu aquatique de manière pérenne. Il permet un
maintien en l’état, une restauration, un entretien, pouvant aller jusqu’à la gestion adaptée des réservoirs de
biodiversité et des corridors écologiques aquatiques situés sur les terrains concernés par le bail.
Intérêts de l’utilisation du dispositif
Ce bail emporte une obligation de gestion piscicole. Aussi, au travers d’un PGP, on peut encadrer la pratique de
la pêche (clauses de gestion de la faune : remise à l’eau des prises obligatoire, taille de capture, …) mais aussi
les pratiques de gestion (clauses de gestion des habitats, comme l’interdiction des coupes à blanc en bordure
de cours d’eau, …). Il est donc possible d’imposer, dans une certaine mesure, la conservation des milieux
aquatiques par le propriétaire dans le cadre de la Trame verte et bleue.

Limites du dispositif
Le consentement du bailleur est nécessaire sur certains travaux et aménagements, sauf en cas de travaux
sous déclaration d’intérêt général qui entraîne un cas particulier. L’article L435-5 du Code de l’environnement,
précise que : « Lorsque l’entretien d’un cours d’eau non domanial est financé majoritairement par des
fonds publics, le droit de pêche du propriétaire riverain est exercé, hors les cours attenants aux habitations
et les jardins, gratuitement, pour une durée de cinq ans, par l’association de pêche et de protection du
milieu aquatique agréée pour cette section de cours d’eau ou, à défaut, par la fédération départementale
ou interdépartementale des associations agréées de pêche et de protection du milieu aquatique. Pendant
la période d’exercice gratuit du droit de pêche, le propriétaire conserve le droit d’exercer la pêche pour lui-
même, son conjoint, ses ascendants et ses descendants. »
Par ailleurs, la part de baux de pêche conclus verbalement est non négligeable

www.enrx.fr

79

ANNEXE 3 : DEROULEMENT DE LA PROCEDURE D'AFAF

80

81

82

 ANNEXE 4 : POSTER

La procédure d’Aménagement Foncier Agricole et Forestier :

une réponse opérationnelle à la mise en œuvre de la trame verte et bleue

Clémence DUMONT – Affiche du mémoire d’ingénieur ESGT – 2014

Conséquence directe de la fragmentation des espaces, la perte de biodiversité est devenue un sujet de préoccupation à part entière (biodiversité = ensemble des milieux
naturels et des formes de vie, ainsi que toutes les relations et interactions qui existent entre les organismes vivants, et entre les organismes vivants et leurs milieux). Dans
l'optique d'inverser cette tendance, le gouvernement s’est engagé lors du Grenelle Environnement débuté en 2007 à instaurer la trame verte et bleue sur l'ensemble du
territoire national. Les nombreux outils préconisés semblent difficiles à mettre en place et souvent inadaptés aux territoires concernés. Face aux difficultés d'application, la
procédure d'Aménagement Foncier Agricole et Forestier se présente comme une réponse opérationnelle pour prendre en compte et préserver la trame verte et bleue.

Introduction

Politique de la trame verte et bleue

Loi DTR de 2005 : intégration de nouveaux enjeux dans la procédure d’AFAF

La procédure d’AFAF au service de la trame verte et bleue

La trame verte et bleue constitue un dispositif complexe, à étudier au cas par cas pour chaque territoire. L’étude menée révèle que les mesures proposées par le code rural et
de la pêche maritime sont adaptées à sa prise en compte, mais qu’elles pourraient être renforcées. L’AFAF peut donc venir en complément des nombreux outils et dispositifs
préconisés.
La difficulté ne provient pas de l’inadéquation des textes mais de la démarche adoptée lors de la procédure d’AFAF. En effet, il convient de revoir le poids de chacune des
contraintes et d’appliquer le principe d’égalité des trois objectifs de l’aménagement foncier.

Conclusion

Une réponse des politiques publiques : la création de la trame verte et bleue

Niveau national :
Elaboration par l’Etat d’un document-

cadre

Niveau national :
Elaboration par l’Etat d’un document-

cadre

Niveau régional :
Elaboration des Schémas Régionaux

de Cohérence Ecologique (SRCE)

Niveau régional :
Elaboration des Schémas Régionaux

de Cohérence Ecologique (SRCE)

Niveau local :
Prise en compte du SRCE dans les

SCoT, PLU/PLUi, …)

Niveau local :
Prise en compte du SRCE dans les

SCoT, PLU/PLUi, …)

Constat d’érosion de la biodiversité

Origine :
Grenelle Environnement lancé en 2007

Engagement n°73 : Créer une trame verte et bleue
afin de préserver et de gérer la biodiversité.

Loi du 9 août 2009 de programmation relative à
la mise en œuvre du Grenelle Environnement

= Loi Grenelle 1

Loi du 12 juillet 2010 portant engagement national
pour l’environnement = Loi Grenelle 2

Difficultés d’application de la trame verte et bleue La trame verte et bleue

L’objectif premier de la trame verte et bleue est de contribuer à
enrayer le déclin de la biodiversité au travers de la préservation,
de la gestion et de la restauration des continuités écologiques.

La trame verte et bleue est la traduction, dans un but de
gestion et de planification territoriale, du réseau écologique
français (réseau écologique = ensemble des habitats et des
milieux naturels nécessaires à la vie de la faune et de la flore, et
des flux qui les relient). Ainsi, elle constitue un outil alliant
préservation de la biodiversité et aménagement du territoire.

Elle se compose 3 éléments (cf. schéma), qui ensemble forment
les continuités écologiques.

Réservoirs de
biodiversité

Cours d’eau

Corridors
écologiques

Outils et dispositifs
mobilisables pour la mise

en œuvre de la trame
verte et bleue

Maîtrise foncière
et portage foncier

Financement et
aide financière

Évaluation
environnementale

Inventaire et connaissance
du territoire (ZNIEFF, ...)

Gestion contractuelle (mesures
agro-environnementales territorialisées,

contrat Natura 2000, …)

Planification territoriale
(SAGE, SCoT, PLU, ...)

Protection à portée règlementaire
(réserve naturelle régionale, ...)

Multiplicité
des outils

--
Courte durée
d’application

--
Lourdeur

administrative
--

Manque de
recul

Aujourd’hui, la biodiversité disparait à un rythme
100 à 1000 fois supérieur au rythme d’extinction
naturelle. La planète traverse la 6ème grande crise
d’extinction des espèces.
La principale cause du déclin actuel de la
biodiversité réside en la fragmentation des espaces
(fragmentation = transformation d’une surface
continue d’habitats naturels en des fragments).
Pour compenser les effets de la fragmentation, l’une
des solutions consiste à accroitre la connectivité
entre les espaces, par le rétablissement de corridors
écologiques.

Par la loi sur le Développement des Territoires Ruraux (loi DTR) de 2005, le terme « remembrement » a définitivement été rayé du code rural et de la pêche maritime, pour laisser place à
l’« Aménagement Foncier Agricole et Forestier ». Trois objectifs de même importance ont été attribués à la procédure d’AFAF (article L. 121-1 du code rural et de la pêche maritime) :

La trame verte et bleue étant un outil alliant préservation
de la biodiversité et aménagement du territoire, elle entre
dans les objectifs de la procédure d’AFAF.

Comment intégrer concrètement ce nouveau dispositif dans la procédure d’AFAF ? Les intérêts de la procédure d’AFAF pour la

trame verte et bleue :

Améliorer les conditions d’exploitation des propriétés rurales, agricoles et forestières

Assurer la mise en valeur des espaces naturels et ruraux

Contribuer à l’aménagement du territoire communal ou intercommunal défini dans les documents d’urbanisme

Trame verte
et bleue

Trame verte
et bleue

Contraintes environnementalesContraintes environnementales

Contraintes agricoles

- Souhaits des propriétaires
- Souhaits des exploitants agricoles
- Production agricole
- Evolution des techniques agricoles

Contraintes agricoles

- Souhaits des propriétaires
- Souhaits des exploitants agricoles
- Production agricole
- Evolution des techniques agricoles

Contraintes d’aménagement

du territoire

- Projets définis dans les
documents d’urbanisme
- Souhaits de la commune

Contraintes d’aménagement

du territoire

- Projets définis dans les
documents d’urbanisme
- Souhaits de la commune

Traduction par le chargé

d’étude environnement

Nouveau plan parcellaireNouveau plan parcellaire Programme des travaux connexesProgramme des travaux connexes

Géomètre

Documents de planification :
SRCE, SCoT, PLU/PLUi, …

- Prescriptions environnementales
- Schéma directeur

1 • Le chargé d’étude environnement
transpose les orientations des différents
documents de planification (SRCE, SCoT, …)
dans les prescriptions environnementales
et dans le schéma directeur.

2 • Ces deux documents sont adoptés par
la Commission Communale (ou
Intercommunale) d’Aménagement Foncier,
puis arrêtés par le préfet. Ils doivent donc
être obligatoirement appliqués.

3 • Le géomètre prend en compte les
dispositions de ces 2 documents. Il intègre
ainsi la trame verte et bleue dans le
nouveau parcellaire et dans le programme
de travaux connexes.

4 • Le chargé d’étude environnement et
l’autorité environnementale de l’Etat
(DREAL ou CGEDD) exercent un contrôle sur
le nouveau plan parcellaire et sur le
programme des travaux connexes.

• L’ AFAF est le seul outil permettant de réorganiser le
paysage selon une distribution foncière particulière, et
ainsi de gérer l’occupation du sol en des lieux clés.

• La trame vert et bleue, par la nouvelle distribution
parcellaire, peut être mise en place sur des propriétés
publiques, privées ou d’organismes gestionnaires
(associations, syndicat, etc.).

• Plusieurs dispositifs, indemnisés ou non, permettent
à la commune de se constituer des réserves foncière à
des fins environnementales.

• Le coût des travaux relatifs à la trame verte et bleue
est calculé de façon globale et peut faire l’objet de
subventions par le département.

• Une nouvelle distribution parcellaire bien étudiée
facilite la gestion et le pérennisation des continuités
écologiques.

• La procédure d’AFAF permet de survivre au
changement de personne et d’agir sur le long terme.

Territoire fragmenté (source : www.developpement-durable.gouv.fr)

Les 3 éléments de la trame verte et bleue

84

La procédure d’Aménagement Foncier Agricole et ForestierLa procédure d’Aménagement Foncier Agricole et ForestierLa procédure d’Aménagement Foncier Agricole et ForestierLa procédure d’Aménagement Foncier Agricole et Forestier : une réponse opérationnelle à la : une réponse opérationnelle à la : une réponse opérationnelle à la : une réponse opérationnelle à la

mise en œuvre de la trame verte et bleue.mise en œuvre de la trame verte et bleue.mise en œuvre de la trame verte et bleue.mise en œuvre de la trame verte et bleue.

Mémoire d’Ingénieur ESGT, Le Mans 2014

RÉSUMÉ

Conséquence directe de la fragmentation des espaces, la perte de biodiversité est aujourd’hui un
sujet de préoccupation à part entière. Dans l'optique d'inverser cette tendance, le gouvernement s’est
engagé lors du Grenelle Environnement débuté en 2007 à instaurer la trame verte et bleue afin de
constituer un réseau écologique cohérent sur l'ensemble du territoire national. Les nombreux outils
préconisés pour sa mise en œuvre semblent difficiles à utilisés et souvent inadaptés aux territoires
concernés.

Face aux difficultés d'application, la procédure d'Aménagement Foncier Agricole et Forestier se
présente comme une réponse opérationnelle pour prendre en compte et préserver la trame verte et
bleue. Cette étude s'intéresse à l'intégration concrète du nouveau dispositif dans l'aménagement
foncier et analyse les intérêts de cette procédure. La question des perspectives d'évolution de la
procédure d'AFAF pour une meilleure prise en compte de la trame verte et bleue et plus
généralement des enjeux environnementaux, est alors abordée.

Mots clésMots clésMots clésMots clés :::: Fragmentation, biodiversité, réseaux écologiques, trame verte et bleue, AménagemenFragmentation, biodiversité, réseaux écologiques, trame verte et bleue, AménagemenFragmentation, biodiversité, réseaux écologiques, trame verte et bleue, AménagemenFragmentation, biodiversité, réseaux écologiques, trame verte et bleue, Aménagement t t t

Foncier Agricole et ForestierFoncier Agricole et ForestierFoncier Agricole et ForestierFoncier Agricole et Forestier

SUMMARY

The decline of biodiversity as a consequence of land fragmentation is receiving special attention.
In order to reverse this trend, during the Grenelle Environment Forum the French authorities have set
up, the blue-green infrastructure to build an uninterrupted ecological network throughout the whole
territory. The broad range of tools available for the green-blue infrastructure seems to be difficult to
implement and is often unsuitable for the territory concerned.

In response to the problems encountered, the procedure of “Aménagement Foncier Agricole et

Forestier” (French procedure of lands regrouping) could be an efficient solution. This Master’s thesis
takes an interest in the integration of green-blue infrastructure in the land management procedure.
The issue will be raised as regards developments of the procedure for a better consideration of blue-
green infrastructure.

Key wKey wKey wKey wordsordsordsords :::: Fragmentation, biodiversity, ecological network, blueFragmentation, biodiversity, ecological network, blueFragmentation, biodiversity, ecological network, blueFragmentation, biodiversity, ecological network, blue----grenngrenngrenngrenn infrastructure,infrastructure,infrastructure,infrastructure, rrrregrouping egrouping egrouping egrouping

of landsof landsof landsof lands

