

HAL
open science

On the need to establish an international soil modelling consortium

Harry Vereecken, Jan Vanderborght, Andrea Schnepf, Nicolas Brüggemann, Wulf Amelung, Michael Herbst, Mathieu Javaux, Sjoerd E.A.T.M van Der Zee, Dani Or, Jirka Simunek, et al.

► To cite this version:

Harry Vereecken, Jan Vanderborght, Andrea Schnepf, Nicolas Brüggemann, Wulf Amelung, et al.. On the need to establish an international soil modelling consortium. Complex Soil Systems “A Path to Improved Understanding of Complex Soil Systems”, Sep 2014, Berkeley, United States. 2014, Proceedings of the Complex Soil Systems Conference “A Path to Improved Understanding of Complex Soil Systems”. hal-01192514

HAL Id: hal-01192514

<https://hal.science/hal-01192514>

Submitted on 3 Jun 2020

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

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

A Path to Improved Understanding of Complex Soil Systems

David Brower Center • Berkeley, California • September 3–5, 2014

**Proceedings of the
Complex Soil Systems Conference
“A Path to Improved Understanding of
Complex Soil Systems”**

Supported by SSSA/Bouyoucos Funds, Berkeley Lab, and DOE

Abstracts

September 3 – 5, 2014

David Brower Center
Berkeley, California

On the Need to Establish an International Soil Modeling Consortium

H. Vereecken^{1,37}, J. Vanderborght^{1,37}, A. Schnepf^{1,37}, N. Brüggemann¹, W. Amelung¹, M. Herbst¹, M. Javaux^{1,2}, S.E.A.T.M. Van der Zee³, D. Or⁴, J. Šimunek⁵, M.Th. van Genuchten⁶, J.A. Vrugt^{7a,b,c}, J.W. Hopmans⁸, M. Young⁹, P. Baveye¹⁰, Y. Pachepsky¹¹, M. Vanclooster¹², P.D. Hallett¹³, A. Tiktak¹⁴, D. Jacques¹⁵, T. Vogel¹⁶, N. Jarvis¹⁷, P. Finke¹⁸, J.J. Jiménez¹⁹, P. Garnier²⁰, C. Li²¹, J. Ogee²², A. Mollier²², F. Lafolie²³, I. Cousin²⁴, V. Pot²⁵, P.A. Maron²⁶, T. Roose²⁷, D.H. Wall²⁸, A. Schwen²⁹, C. Doussan³⁰, H.J. Vogel³¹, G. Govers³², W. Durner³³, E. Priesack³⁴, K. Roth³⁵, R. Horn³⁶, S. Kollet^{37,1}, A. Rinaldo³⁸, A. Whitmore³⁹, K. Goulding³⁹, and W.J. Parton⁴⁰

¹Agrosphere Institute, IBG-3, Institute of Bio-geosciences, Forschungszentrum Jülich GmbH, Jülich, Germany; ²Earth and Life Institute-Environmental Sciences, Université catholique de Louvain, Croix du Sud, 2, Belgium; ³Department Soil Physics and Land Management, Environmental Sciences Group, Wageningen University, Wageningen, The Netherlands; ⁴Soil and Terrestrial Environmental Physics, ETH-Zürich, Zürich, Switzerland; ⁵Department of Environmental Sciences, University of California Riverside, Riverside, CA; ⁶Department of Mechanical Engineering, Federal University of Rio de Janeiro, Brazil and Department of Earth Sciences, Utrecht University, The Netherlands; ⁷(a,b,c,a) Department of Civil and Environmental Engineering, University of California, Irvine, California, USA., (b) Department of Earth System Science, University of California, Irvine, California, USA., (c) Institute for Biodiversity and Ecosystem dynamics, University of Amsterdam, The Netherlands; ⁸Department of Land, Air, and Water Resources, College of Agricultural and Environmental Sciences, University of California, Davis, CA; ⁹Bureau of Economic Geology, Jackson School of Geosciences, University of Texas at Austin; ¹⁰Soil and Water Laboratory, Department of Civil and Environmental Engineering, Rensselaer Polytechnic Institute, Jonsson Engineering Center, Troy, New York, USA; ¹¹Environmental Microbial and Food Safety Laboratory, USDA ARS Beltsville Agricultural Research Center, Beltsville, MD, USA; ¹²Earth and Life Institute - Environmental Sciences, Université catholique de Louvain, Louvain-la-Neuve, Belgium; ¹³Institute of Biological and Environmental Sciences, University of Aberdeen, Aberdeen, UK; ¹⁴PBL Netherlands Environmental Assessment Agency, Leeuwenhoeklaan, MA, AH, Bilthoven; ¹⁵Institute for Environment, Health and Safety, Belgian Nuclear Research Centre (SCK-CEN), Mol, Belgium; ¹⁶Department of Hydraulics and Hydrology, Faculty of Civil Engineering, Czech Technical University in Prague, Thakurova, Prague, Czech Republic; ¹⁷Dept. Soil & Environment, Swedish University of Agricultural Sciences, Uppsala, Sweden; ¹⁸Department of Geology and Soil Science, Ghent University, Ghent, Belgium; ¹⁹IPE-CSIC, Avda., Jaca (Huesca), Spain; ²⁰INRA, UMR 1091 EGC, F-78850 Thiverval Grignon, France; ²¹Institute for the Study of Earth, Oceans, and Space University of New Hampshire Durham, NH, USA; ²²INRA, UMR 1391 ISPA, F-33140 Villenave d'Ornon, France; Bordeaux Sciences Agro, UMR Gradignan, France; ²³INRA, UMR1114 EMMAH, F-84914 Avignon, France; ²⁴INRA, UR0272 USS, F-45075 Orléans, France; ²⁵INRA, UMR1091 EGC, F-78850 Thiverval-Grignon, France; ²⁶INRA, UMR1347 Agroécologie, F-21065 Dijon, France; ²⁷Bioengineering Sciences Research Group, Faculty of Engineering and Environment, University of Southampton, University Road, Southampton, UK; ²⁸School of Global Environmental Sustainability, Colorado State University, Fort Collins, CO; ²⁹Institute of Hydraulics and Rural Water Management, University of Natural Resources and Life Sciences (BOKU), Muthgasse 18, 1190 Vienna, Austria; ³⁰INRA - UMR 1114 EMMAH-Avignon, France; ³¹Department Soil Physics, Helmholtz Centre for Environmental Research, UFZ, Halle, Germany; ³²Department of Earth and Environmental Sciences, Division of Geography, KU Leuven, Leuven, Belgium; ³³Technische Universität Braunschweig, Institute for Geoecology, Soil Science and Soil Physics, Braunschweig, Germany; ³⁴Institute of Soil Ecology, Helmholtz Zentrum München - German Research Center for Environmental Health, Neuherberg, Germany; ³⁵Institute of Environmental Physics, Im Neuenheimer Feld, Heidelberg, Germany; ³⁶Institute for Plant Nutrition and Soil Science, Hermann Rodewaldstr, Kiel, Germany; ³⁷Centre for High-Performance Scientific Computing in Terrestrial Systems, HPSC TerrSys, Geoverbund ABC/J, Forschungszentrum Jülich GmbH, Germany; ³⁸Dipartimento IMAGE, and International Centre for Hydrology "Dino Tonini", Università di Padova, Padova, Italy; ³⁹Department of Sustainable Soils and Grassland Systems, Rothamsted Research Harpenden, Hertfordshire, UK; ⁴⁰Natural Resource Ecology Laboratory, Colorado State University, Fort Collins, CO.

Soil is one of the most critical life-supporting compartments of the biosphere. Soil provides numerous ecosystem services, such as a habitat for biodiversity, water, and nutrients, as well as producing food, feed, fiber, and energy. To feed the rapidly growing world population in 2050, agricultural food production must be doubled using the same land resources footprint. At the same time, soil resources are threatened due to improper management and climate change.

Soil is not only essential for establishing a sustainable bio-economy, but also plays a key role in a broad range of societal challenges including (1) climate change mitigation and adaptation, (2) land-use change, (3) water resource protection, (4) biotechnology for human health, (5) biodiversity and ecological sustainability, and (6) combating desertification. Soils regulate and support water, mass and energy fluxes between the land surface, the vegetation, the atmosphere, and the deep subsurface and control storage and release of organic matter affecting climate regulation and biogeochemical cycles. Despite the many important functions of soil, however, many fundamental knowledge gaps remain regarding the role of soil biota and biodiversity on ecosystem services, the structure and dynamics of soil communities, the interplay between hydrologic and biotic processes, the quantification of soil biogeochemical processes and soil structural processes, the resilience and recovery of soils from stress, as well as the prediction of soil development and the evolution of soils in the landscape— to name a few.

Soil models have long played an important role in quantifying and predicting soil processes and related ecosystem services. However, a new generation of soil models based on a whole systems approach—comprising all physical, mechanical, chemical, and biological processes—is now required to address these critical knowledge gaps and thus contribute to the preservation of ecosystem services, improve our understanding of climate-change–feedback processes, bridge basic soil science research and management, and facilitate the communication between science and society . To meet these challenges, an international community effort is required, similar to initiatives in systems biology, hydrology, and climate and crop research.

We therefore propose to establish an international soil modeling consortium with the aims of 1) bringing together leading experts in modeling soil processes within all major soil disciplines, (2) addressing major scientific gaps in describing key processes and their long-term impacts with respect to the different functions and ecosystem services provided by soil, (3) intercomparing soil-model performance based on standardized and harmonized data sets, (4) identifying interactions with other relevant platforms related to common data formats, protocols, and ontologies, (5) developing new approaches to inverse modelling, calibration, and validation of soil models, (6) integrating soil modeling expertise and state of the art knowledge on soil processes in climate, land surface, ecological, crop, and contaminant models, and (7) linking process models with new observations, measurements, and data evaluation technologies for mapping and characterizing soil properties across scales. Our consortium will bring together modelers and experimental soil scientists at the forefront of new technologies and approaches to characterize soils. By addressing these aims, the consortium will contribute to improving the role of soil modeling as a knowledge dissemination instrument in addressing key global issues and stimulating the development of translational research activities. This presentation will provide a compelling case for this much-needed effort, with a focus on tangible benefits to the scientific and food-security communities.