

HAL
open science

A framework for designing multi-functional agricultural landscapes: Application to Guadeloupe Island

Pierre Chopin, Jean-Marc Blazy, Loic Guinde, Jacques Wéry, Thierry Doré

► To cite this version:

Pierre Chopin, Jean-Marc Blazy, Loic Guinde, Jacques Wéry, Thierry Doré. A framework for designing multi-functional agricultural landscapes: Application to Guadeloupe Island. *Agricultural Systems*, 2017, 157, pp.316-329. 10.1016/j.agsy.2016.10.003 . hal-01506530

HAL Id: hal-01506530

<https://hal.science/hal-01506530>

Submitted on 27 Sep 2019

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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

1 Doi: 10.1016/j.agsy.2016.10.003

2 Chopin, P., Blazy, J.-M., Guindé, L., Wery, J., Doré, T., 2017. A framework for
3 designing multifunctional agricultural landscapes: application to Guadeloupe Island. *Agricultural*
4 *Systems* 157, 316-329.

5

6 **Title:** A framework for designing multi-functional agricultural landscapes: Application to Guadeloupe
7 Island

8

9 **Authors name:** Pierre Chopin ^{*a}, Jean-Marc Blazy ^a, Loïc Guindé ^a, Jacques Wery^b, Thierry Doré ^c,

10 e-mail of the corresponding author: pierre.chopin@antilles.inra.fr

11 **Affiliations:**

12 ^aINRA, UR1321 ASTRO Agrosystèmes tropicaux, F-97170 Petit-Bourg (Guadeloupe), France

13 ^b SupAgro, UMR System, 2 place Pierre Viala, 34060 Montpellier Cedex 2, France

14 ^c UMR Agronomie INRA, AgroParisTech, Université Paris-Saclay, 78850 Thiverval-Grignon, France

15

16 **Abstract**

17 To improve agriculture faced with regional sustainability issues, agricultural landscapes
18 providing a diversity and high level of ecosystem services are necessary. We have developed
19 and tested the MOSAICA-f framework to build innovative multi-functional agricultural
20 landscapes that can consider explicitly: 1) the performance of cropping systems at the field
21 scale, 2) farmers' decision processes on the adoption of cropping systems, and 3) possible
22 scenarios for innovations and policy changes at the regional scale. This framework is based on
23 a scenario approach that encompasses normative, exploratory and optimized scenarios to
24 assess the relevance of combinations of new agricultural policies, changes to the external
25 context (market and regulations) and innovations in cropping systems. The impacts of these
26 changes on sustainability issues are simulated using the regional bioeconomic model
27 MOSAICA for farmers' decision processes regarding the adoption of cropping systems at the
28 field scale throughout a region. Applied in Guadeloupe (French West Indies), the MOSAICA-

29 f framework enabled the design of a scenario increasing agricultural added value, food and
30 energy self-sufficiency, employment and the quality of water bodies and reducing greenhouse
31 gas emissions. This sustainable scenario combines new cropping systems tuned to farm types
32 with a reorientation of subsidies, an increased workforce and banning food crop production on
33 polluted soils. It can be used to understand the potential contribution of agriculture to
34 sustainability issues and to help local decision makers define policies that will account for the
35 spatial diversities of farms and fields in a landscape. Beyond the design of such a win-win
36 scenario, MOSAICA-f has revealed trade-offs in the provision of services by agriculture.

37
38 **Highlights:**

- 39 • We propose a modelling framework to aid the design of multi-functional landscapes
- 40 • The framework is based on a scenario approach coupled with an optimization model
- 41 • Normative, optimized, exploratory scenarios with multiple innovations are combined
- 42 • The framework is applied in Guadeloupe to design a sustainable scenario
- 43 • This framework can be used to provide information on possible futures of agriculture

44 **1 Introduction**

45 Agricultural landscapes account for one third of the land used by humans worldwide
46 (FAOSTAT 2008). While agriculture has constantly increased food production, it is
47 responsible for other positive and negative environmental, economic and social impacts at the
48 global and local scales (Tilman et al., 2002). Although agriculture can ensure the production
49 of food, energy, materials and services for society (including the alleviation of poverty),
50 agriculture faces several sustainability problems, such as climate change and water and soil
51 pollution. The ability of agriculture to provide multiple services in a sustainable manner is
52 therefore being questioned (Klapwijk et al., 2014).

53

54 Agronomists have been designing new agricultural systems at the field and farm scales in
55 order to improve sustainability. However, the design of innovative agricultural systems at
56 these scales has certain limitations when addressing regional and global issues. For instance,
57 at the field scale, some cropping systems may fail to respond to sustainability issues defined
58 at the regional scale because of the low scaling integration and spatial heterogeneity at the
59 regional scale (Dale et al., 2013). Agronomists must therefore integrate a landscape
60 perspective when designing new agricultural systems adapted to local regions, and when
61 addressing sustainability challenges at the regional scale (Dale et al., 2013, Benoit et al.,
62 2012). The design of such systems at the regional scale will result in new crop compositions
63 and organizations in landscapes that supply different ecosystem services (Castellazzi et al.,
64 2010; Benoit et al., 2012; Schaller et al., 2012).

65

66 To determine whether a particular combination of factors such as agricultural policies (e.g.
67 changes to subsidies, bans on certain inputs), the social context of agriculture (e.g. new
68 markets) and the characteristics of cropping systems (e.g. new crops, new management, etc.)

69 can drive agricultural change towards sustainability or have unexpected adverse outcomes, a
70 scenario analysis using an integrated agricultural landscape model is required (Wei et al.,
71 2009; Carmichael et al., 2004). In this case, an integrated model refers to one that includes
72 different spatial scales in the decision-making processes of farmers and relative to different
73 sustainability domains. The "drivers of change" represent potential causes of modifications to
74 the characteristics of farming systems and their combinations at the landscape level, which
75 will induce changes to the degree of sustainability that can be assessed using indicators
76 (Florin et al., 2013).

77

78 Agricultural science has already used scenario analysis coupled with integrated models to
79 analyse a wide range of sustainability issues relative to agricultural systems (Heckelei and
80 Britz, 2001; Kropff et al., 2001; Van Ittersum and Donatelli, 2003; Arfini, 2005; Verburg et
81 al., 2006; Bryan et al., 2011). However, the scenarios implemented in model-based landscape
82 frameworks tend to focus on a given type of scenario, based either on exploratory "what-if
83 scenarios" (Therond et al., 2009) or on the optimization of other indicators in the systems
84 (Hengsdijk and Van ittersum, 2002 ; Groot et al., 2007) in order to determine targeted outputs
85 for different objectives. These studies do not satisfactorily combine the different types of
86 scenarios necessary to understand the functioning of agricultural systems and their impacts at
87 a regional scale.

88

89 Moreover, some of these studies do no account for interactions between scales when trying to
90 identify the factors driving spatial dynamics (Houet et al., 2014). Several modelling
91 frameworks do not integrate the regional scale when assessing the services provided by
92 farming systems (Janssen and van Ittersum, 2007; Riesgo and Gomez-Limon, 2006; Parra-
93 López et al., 2008) while others take no account of the field scale (Schönhart et al., 2011).

94 Model-based frameworks based on bioeconomic models are seldom spatially explicit with
95 regards to impact assessments of cropping systems due to a lack of information on field and
96 farm locations (van Ittersum et al., 2008; Delmotte et al., 2013), and their impact assessments
97 are not spatially located within an area of study (Meyer, 2007; Veysset et al., 2005; Gafsi et
98 al., 2006; Van Ittersum et al., 2008; see the SEAMLESS project at [http://www.seamless-
100 ip.org/](http://www.seamless-
99 ip.org/)).

101 Chopin et al. (2015a) presented the MOSAICA regional bio-economic model and an example
102 of its application for scenario design in Guadeloupe, based on a preliminary characterization
103 of the diversity of farming systems (Chopin et al., 2015b). In the present paper, we propose a
104 methodological framework for the design of scenarios for landscape evolution using this bio-
105 economic model. This framework, called MOSAICA-f aims to build innovative multi-
106 functional agricultural landscapes. This enables the representation of agricultural landscape
107 changes under different drivers and assessment of their contributions to sustainable
108 development at the regional level. The finality of the framework is to: i) gain step-by-step
109 knowledge regarding the possible futures of agricultural landscape organization, and ii)
110 identify the relevant changes to agricultural policies, the social context of agriculture and the
111 characteristics of cropping systems needed to build multi-functional agricultural landscapes.

112

113

114 **2 The MOSAICA-f framework**

115

116 **Figure 1** The MOSAICA-f framework for designing multi-functional landscapes. Steps are

117 represented by a pre modelling (square), a modelling (circle) and a post modelling phase

118 (parallelogram).

119

120 The framework presented in the paper aims to use the MOSAICA bioeconomic model in an

121 iterative manner in order to aid the building of multi-functional agricultural landscapes. The

122 model is applied in several steps involving different types of scenarios in order to understand

123 the potential for improvements to the landscape in terms of their contribution to regional

124 issues and to identify relevant drivers for change that will optimise their contribution.

125

126

127 **2.1 The MOSAICA-f framework to define a multi-functional scenario**

Variables to optimize	Tested drivers (changes in activity, equations and/or the geographical database)	
	No	Yes
Optimization of the sum of the farmer's utilities (U*)	Step 1: Reference mosaic The reference values of the indicator of interest, Y_{ref} , is obtained => Step 2	Step 3: Exploratory scenario Drivers tested to obtain the value of Y_{expl} <ul style="list-style-type: none"> • If $Y_{expl} < Y_{ref}$ => Change of driver • if $Y_{expl} > Y_{ref}$ and $Y_{expl} < Y^*$ => Step 4 • If $Y_{expl} > Y^*$ => Use the Go sustainable scenario
	Step 2: Optimized scenario Optimization of Y Target value Y^* obtained => Step 3	Step 5: "Go sustainable" scenario Drivers from step 4 are combined here -
Indicator providing information of the response to the sustainability issue of interest (Y)	-	-
Optimization of Z with the value of Y^* to be reached	-	Step 4: Normative scenario If $Y_{norm} = Y^*$ AND $W_{norm}, V_{norm} > 0.8 * W_{ref}, V_{ref}$ => Step 5 Otherwise => step 3

128

129 **Table 1:** Types of scenarios, their relationships within the framework and their
 130 parameterization within the MOSAICA model. Y,W,V represent the values of different
 131 indicators across the different phases of the framework: $_{ref}$: at step 1 for the reference
 132 calculation, * : at step 2 for optimized scenario, $_{expl}$: at step 3 for exploratory scenario and $_{norm}$:
 133 at step 4 for normative scenario.

134

135 Our model-based framework consists of five steps (Figure 1), each combining three
 136 framework components: scenario development, modelling and assessment. The loop between
 137 steps 2 and 4 is repeated for each sustainability indicator (Table 1).

138 - The first step is calculation of the reference contributions of agriculture to sustainable
 139 development using a reference mosaic of cropping systems. This mosaic is obtained
 140 from calibration of the model to the base year in our case study, which is explained in

141 Chopin et al. (2015). Several sustainability issues are selected. To assess the
142 contribution of the reference mosaic to these issues, several indicators are used in the
143 assessment (e.g. Y, W and V representing three given sustainability indicators).
144 Cropping systems are located on each field of the region, and based on these locations,
145 the assessment is performed by calculating the "reference" values for indicators of the
146 contribution of agriculture to sustainable development (e.g. Yref, Wref, Vref, etc.).
147 These references are then used to compare the contributions of mosaics from scenarios
148 with the base year.

- 149 - The second step involves running optimized scenarios to reveal the potential to adapt
150 cropping system mosaics in terms of their contribution to a set of sustainability issues.
151 This potential represents the ability of the landscape to attain sustainability goals and
152 is thereafter used as the "target value" for each sustainability indicator, such as the Y*
153 value for indicator Y.
- 154 -
- 155 - The third step concerns the testing of several drivers of change, encompassing changes
156 of agricultural policy, the social context and cropping system characteristics, in a
157 series of exploratory scenarios. In this step, a single driver can be tested under
158 exploratory scenarios or certain structurally linked drivers (e.g. both an increase in the
159 price of food crops and limitations on production at a regional scale). In this step, we
160 test each driver alone (e.g. one model run for the price increase in food crops and one
161 model run for limitations on production at the regional scale) to identify whether they
162 have any potential benefits in terms of contributing to targeted issues. Then,
163 structurally linked drivers tested on the same sustainability issues are combined to
164 improve the contribution of agriculture to this target issue. Drivers that improve the
165 values of Yexpl of the Y indicator are compared with the Yref value from the reference

166 mosaic (i.e., if $Y_{expl} > Y_{ref}$ and $Y_{expl} \leq Y^*$ in the case of maximization, the drivers
167 are tested in step 4), while drivers that do not improve the contribution of the mosaic
168 to the sustainability issue are removed from the analysis. If the Y_{expl} value obtained is
169 higher than the optimized Y^* value, the fourth step is skipped and the drivers are
170 tested directly during the fifth step. Under these scenarios, the link between a specific
171 driver and its contribution to the issues is examined, while the combination of several
172 drivers to different sustainability issues is only addressed in the fifth step.

173

- 174 - The fourth step is to run a series of normative scenarios. For these scenarios, the
175 different drivers defined for each exploratory scenario, and the target values obtained
176 under the optimized scenario, are set at the regional level. If reaching the target value
177 of the indicator of interest is infeasible or adversely affects the contributions of
178 agriculture to other sustainability issues, then other drivers are sought and the
179 modellers must return to step 3.
- 180 - The fifth step of the framework concerns testing of the relevant drivers previously
181 identified and tested in steps 3 and 4 for each sustainability issue, that are here
182 combined in a "Go sustainable" scenario. The agricultural landscape which best
183 responds to this scenario is assessed, and indicator values are compared to the
184 references. If the results are not satisfactory, iteration can be performed to restart the
185 selection of drivers of change using either new drivers or new values associated with
186 each driver (e.g. change in the value of prices for local production). If the cropping
187 system mosaic thus generated is considered to be multi-functional (i.e., simultaneously
188 reaching several sustainability targets), the results can be further analysed. This
189 analysis encompasses observations of the spatial heterogeneity of the contribution to
190 sustainability issues by analysing the indicators at different spatial scales (Figure 2).

191 **2.2 Three components for the scenario analysis**

192 2.2.1 Scenario development (pre-modelling component)

193 The definition of several scenarios is the pre-modelling component in a model-based
194 integrated assessment framework (Therond et al., 2009), which implies that the model must
195 be parameterized using a new set of parameters for each scenario in order to assess the
196 response of an agricultural landscape and its contribution to sustainability issues at the
197 regional scale.

198

199 In our framework, the MOSAICA model is used for different types of scenarios to represent
200 the response to the mosaics of cropping systems (Figure 1). Normative, optimized, or
201 exploratory approaches can be used to design several types of scenarios. Thus different
202 declinations of scenarios are used within our framework to compose an itinerary for cropping
203 system mosaic design.

204

- 205 ▪ Optimized scenarios: This scenario helps to determine the optimal value of a given
206 indicator, which provides information regarding the contributions of agriculture to a
207 related sustainability issue. The optimized value represents a "target value", i.e., a
208 sustainability value to be attained by the cropping system mosaic in order to obtain the
209 most sustainable state of the system considering this sustainability domain.
- 210 ▪ Exploratory scenarios: The exploratory approach ("what if") is used to explore what
211 will happen when changes in agricultural policy, the social context and cropping
212 system characteristics impact the choices of farmers and therefore the cropping
213 system mosaic (Borjeson et al., 2006; Van Notten et al., 2003). Exploratory "what-if"
214 scenarios can answer the question "what will happen under certain new conditions?".
215 They are helpful when selecting a set of new agricultural policies, changes in social

216 context and cropping system characteristics to meet the target values defined
217 previously, thereby improving the contribution of the cropping system mosaic to
218 sustainability issues. These changes may be: i) changes at the field level, such as
219 enabling access to irrigation; ii) the introduction of new cropping systems defined
220 from experimental trials or expert knowledge; iii) changes to farm resources; iv) the
221 modification of policy regimes, and v) changes in markets, such as prices and quotas.

- 222 ■ Normative scenarios: The normative approach (“what for”) targets a set of indicator
223 values to obtain the desired impacts of the cropping system mosaic, and it provides
224 information regarding the contributions of the mosaics to this set of sustainability
225 issues. Using the model in a normative way helps to determine whether the change
226 tested previously with respect to agricultural policy, the social context and cropping
227 system characteristics can help agriculture to attain its target and to predict the effects
228 of achieving this target value on other sustainability issues.

229

230

231 2.2.2 Prototyping cropping system mosaics using MOSAICA model: modelling components

232

233 **Figure 2** Inter-relationships of spatial scales in the adoption of cropping systems at the field

234 scale and the impacts of cropping system management at different spatial scales

235

236 The scenarios defined during the pre-modelling component were run using the MOSAICA

237 regional bioeconomic model (Chopin *et al.*, 2015b). This scenario simulates the decision

238 processes of farmers in terms of adopting activities by linking them with a set of bio-

239 economic parameters (frequently referred to as technical coefficients) that drive these

240 decisions (Janssen and van Ittersum, 2007). MOSAICA can be used for the ex ante

241 assessment of the impacts of policies and technological, agronomic or economic changes,

242 amongst others (Janssen and van Ittersum, 2007; Belhouchette *et al.*, 2011; van Ittersum *et al.*,

243 2008; Louhichi *et al.*, 2010). Farmers' choices concern the allocation of one or several

244 activities a, that represent cropping systems, to field p. The simulation of farmers' choices is

245 achieved by optimizing the sum of the farmers' utilities U (Equation 1) or by optimizing other

246 variables in the agricultural system. The model variable to be optimized is calculated within
247 the objective function.

248

$$249 \quad MAX U = \sum_F (\sum_P \sum_a [X_{a,p} (\bar{m}_a - \phi_F (Z_a^+ + Z_a^-))] \quad (1)$$

250

$$251 \quad \bar{m}_a = (\bar{y}_a pr_a + subsidies_a) - cost_a \quad (2)$$

252

253 Under exploratory and normative scenarios, the objective function is the sum of the farmers'
254 utilities. These utilities are the sum of the farmers' incomes minus the expected reduction in
255 income due to variability of the gross margin, this being more or less important depending on
256 the value of the risk aversion coefficient \emptyset of farmers, and the positive and negative
257 variability, Z_+ and Z_- , respectively, of the gross margin of activity a (Equation 1). Farmers'
258 incomes are the sum of field gross margins calculated based on the average gross margin m_a
259 of each activity a allocated to each farmer's fields p . The gross margin m_a is calculated based
260 on a mean yield y , a price pr and a given level of variable cost "cost" (Equation 2). The levels
261 of variability depend on the yield and price variability of the crop produced by activity a in
262 the market and is determined using agro-economic expertise. The vector of decision variables,
263 which is the area covered by each activity a on field p (farmers can choose one or more
264 cropping systems for the same field) is indicated by the symbol $X_{a,p}$. These activities are
265 allocated to each field on a farm and, therefore, to all fields in the landscape under this
266 optimization process. The risk aversion coefficient \emptyset is used as the calibration parameter and
267 is attributed to the farm type, which is obtained from the farm typology, depending on current
268 farming systems and assuming that each type of farmer has a specific aversion to economic
269 risk depending on the structure of his farm and on the cropping systems he uses. Farmers are
270 classified within a given type using a classification algorithm that is implemented under

271 MOSAICA. In this algorithm, each farm is considered to remain within the same type or is
272 moved to another type in the simulated mosaics, depending on the activities selected by the
273 optimization process (Chopin et al., 2015a).

274

275 The process of assigning activities to fields recorded in a geographical database is driven by
276 several types of constraints that are implemented at different spatial scales (Figure 2; see also
277 Chopin et al. 2015a). For instance, at farm level, the amount of workforce available limits the
278 adoption of labour intensive cropping systems. This information for the process of allocating
279 activities is determined for each field within the geographical database. The simulated
280 allocation process is spatially explicit because cropping systems are allocated to a given field
281 within the map of the territory, based on the sets of equations implemented at different spatial
282 levels within the model.

283

284 Thus, by modifying the constraints at the different spatial scales, the database of field
285 characteristics (changes to field parameters; e.g., change of slope due to remodelling), the
286 nature and technical coefficients of the activities to be allocated to fields and the objective to
287 optimize can be used to modify the cropping systems chosen by the simulated farmers at the
288 field scale. These cropping system changes at the field scale reorganize farming systems at the
289 farm scale and, in fine, the regional cropping system mosaic. Next, modification of the
290 cropping system mosaics may modify the contribution of mosaics to sustainable development,
291 which is assessed in the post-modelling component of the framework.

292

293 Under optimized scenarios, the objective function in Equation 1 is replaced by the target
294 indicator, e.g. the production of energy for the sustainability issue “improving energy self-
295 sufficiency”. The cropping system mosaics derived from an optimized scenario are obtained

296 by maximization or minimization (depending on the desired direction of change) of the value
297 of one indicator related to the sustainability issues (Table 1). The only modification of the
298 model structure is replacement of the sum of the farmers' utilities in the objective function by
299 the indicator to be optimized. The field characteristics, activities and constraint equations of
300 the model are not modified in this type of scenario.

301 The cropping system mosaics obtained from exploratory scenarios in step 3 result from
302 optimizing the sum of the farmers' utilities and from modifying the activities, model
303 constraint equations and/or field characteristics (Table 1).

304 Normative scenarios are parameterized in step 4 using the same drivers as those used in step 3
305 of the exploratory scenario and by implementing a constraint equation at the regional scale in
306 order to reach the "target value" obtained from the optimized scenario.

307

308 2.2.3 Assessment of cropping system mosaics: post-modelling component

309 The contributions of cropping system mosaics to the sustainable development of a region
310 were assessed using a set of indicators at the regional scale and calculated during the post-
311 modelling component of the framework. Firstly, sustainability issues were selected from a
312 review of the literature in the area of study. Secondly, interviews were carried out with
313 decision-makers. In our case study, 13 regional decision-makers completed and validated the
314 list of issues by means of a web-based survey. Thirdly, based on the sustainability issues
315 identified at the regional scale, several indicators were used to assess the contribution of
316 cropping system mosaics to these issues. These indicators could either be reused from
317 previously published work, could be scale changed from one given scale to another, or could
318 be newly designed when the issues highlighted are locally contextualized. For instance, some
319 papers provide a calculation of indicators at the landscape scale (Gerdessen and Pascucci
320 (2013); Walz (2015)) that can be reused to assess the consequences of agricultural landscape

321 changes (Sepp and Bastian, 2007). Many indicators are available at the cropping system scale
322 (Sadok et al., 2008; Carof et al., 2013) and may change with a given procedure, such as
323 aggregation procedures (Ewert et al., 2011). Others are not available because some issues are
324 specific to our study and need to be built using existing knowledge. This was the case in our
325 study with respect to the “decrease food contamination due to chlordecone in soils” issue
326 which has never been assessed using indicators. We therefore had to build an indicator based
327 on existing knowledge relative to the contamination process of food crops by chlordecone
328 pesticides.

329

330 These indicators are calculated based on parameters that describe cropping system
331 externalities and on the characteristics of the fields to which they are allocated. Activities are
332 described using technical coefficients that represent the externalities of the crop production
333 process with diverse information, such as yield or pesticide and fertilizer use. Calculating
334 indicators at the regional scale provides a spatially aggregated value, and the indicators can be
335 spatialized within the territory to display variations in the contributions of the fields, farms
336 and sub-regions within a territory in order to improve decision-making.

337

338 **3 Application of the MOSAICA-f framework in Guadeloupe**

339

340 **3.1 Characteristics of the study area**

341 The MOSAICA framework was tested in Guadeloupe, an island located in the Caribbean.
342 This territory presents suitable conditions for implementing the framework for several
343 reasons. First, due to its insularity, flows of agricultural products are recorded at both entrance
344 to and exit from the territory (Agreste, 2011; INSEE, 2012). Second, Guadeloupe has to deal
345 with many local issues that limit the economic, environmental and social sustainability of the

346 territory and may be linked to agriculture. These issues include low food and energy self-
347 sufficiency, a high level of unemployment and a risk of pollution of water resources by
348 pesticides (rivers and drinking-water abstractions) used for local consumption (PDRG, 2011).
349 Another challenge is to “decrease food contamination due to chlordecone in soils”.
350 Chlordecone is a remnant pesticide that was used between 1965 and 1993 on 15% of
351 cultivated land in Guadeloupe (Tillieut and Cabidoche, 2006). The regular consumption of
352 food crops grown on these polluted soils can provoke severe health problems such as prostate
353 cancer (Multigner et al., 2010). Third, Guadeloupe is a small territory that covers 1600 km²
354 and includes a significant agricultural area of 31,300 hectares. Fourth, geographical data and
355 statistical information on fields and farms in Guadeloupe, and knowledge regarding cropping
356 system performances and farm functions, are available. This information describes the
357 population of farmers and their activities. Finally, the region is heterogeneous, with rainy
358 mountainous areas on volcanic soils and flat lands on dry calcic soils, which is of interest
359 when testing the ability of the framework to account for biophysical and socio-economic
360 variability.

361

362 **3.2 Adaptation of the MOSAICA model in Guadeloupe**

363 We explain our adaptation of the MOSAICA model that supports the proposed framework for
364 Guadeloupe by briefly describing its principal elements for the simulation of multi-functional
365 agricultural landscapes (Chopin et al., 2015b).

366

- 367 - The database on field characteristics obtained from the Agrigua association that
368 gathers declarations of farmed land for subsidies, comprised 25,057 fields and
369 includes biophysical and farm structure information represented by polygons covering

370 27,000 hectares (i.e., 86% of the 31,300 hectares of all agricultural land in
371 Guadeloupe).

372 - We described 36 activities covering the eight main crops in Guadeloupe: sugar cane,
373 banana, pasture, orchards, pineapple, plantain, crop-gardening and tubers, with
374 different management strategies.

375 - Constraint equations were implemented at different spatial scales to constrain the
376 adoption of activities allocated at the field scale. For instance, we implemented a set of
377 equations linking the cropping systems to slope, field area, soil type and land tenure at
378 the field scale. At the farm scale, farm size, agronomic rules for crop rotations,
379 production quotas and workforce resources were used as the primary constraints for
380 the adoption of cropping systems. At the sub-regional scale, environmentally protected
381 zones and geographically protected indications constrain the adoption of cropping
382 systems. At the regional scale, we defined the maximum thresholds for limiting the
383 quantities of crops produced (production quotas or overall local consumption from
384 local production and importation).

385 - The farm typology used was described by Chopin et al. (2015a), in which eight types
386 of farmers (orchard growers, banana growers, breeders, market gardeners, diversified
387 cane-growers, diversified, mixed, specialized cane-growers) are defined using a
388 classification algorithm that allocates each farm to one of the types after new cropping
389 system mosaics are produced by simulation.

390 - The model was calibrated in Guadeloupe by allocating a risk aversion coefficient to
391 each farm depending on its type under our farm typology. The model was considered
392 to be valid because of the crop areas predicted by the reference mosaic, and because
393 the areas calibrated at the regional, sub-regional, farm and field scales were similar
394 (Chopin et al., 2015b).

		Sustainability goals to be reached							Drivers tested & their combinations				
Targeted objectives	Scenario type	Increasing food self-sufficiency	Increasing energy self-sufficiency	Decreasing the crop contamination by chlordecone	Decreasing the risk of pollution of water resources	Improving the agricultural added value	Increasing employment	Reducing CO ₂ emissions	Quotas ↘ of market-gardening variability ↗ workforce availability	Energy cane activity for electricity production (45€·ton ⁻¹) Energy cane yield 25% higher than sugarcane End of subsidies for sugarcane	Cultivation of pasture, market-gardening and tubers forbidden on potentially polluted soils	New market-gardening cropping systems Taxes of 500€ per pesticide use Trade payments for organic market-gardening (1000€·ton ⁻¹)	Decoupling of subsidies from agricultural production
		Agricultural added value of local foodstuff (M€.yr ⁻¹)	Potential production of electricity (MW)	Area of food products potentially contaminated (ha)	Mean pollution of water resources (score)	Total agricultural added value (M€.yr ⁻¹)	Workforce needs (persons.yr ⁻¹)	Quantity of CO ₂ emissions (kT CO ₂ .yr ⁻¹)					
	Initial	45	33	592	4.5	96	2905	157	0	0	0	0	0
Increasing food self-sufficiency	Optimized	104*	0	1115	2.7	106	3005	143	0	0	0	0	0
	Exploratory	165	15	1601	3.3	173	3856	184	1	0	0	0	0
	Normative	-	-	-	-	-	-	-	-	-	-	-	-
Increasing energy self-sufficiency	Optimized	6	56*	246	4.3	57	372	44	0	0	0	0	0
	Exploratory	47	52	511	4.5	85	2904	172	0	1	0	0	0
	Normative	46	56°	456	4.8	85	2884	165	0	1	0	0	0
Decreasing the crop contamination by chlordecone	Optimized	22	3	0*	1.9	29	747	5	0	0	0	0	0
	Exploratory	44	34	0	4.9	97	2901	152	0	0	1	0	0
	Normative	-	-	-	-	-	-	-	-	-	-	-	-
Decreasing the risk of pollution in water resources	Optimized	19	2	552	1*	25	652	11	0	0	0	0	0
	Exploratory	45	26	1200	3.4	71	2783	183	0	0	0	1	0
	Normative	90	26	1017	1°	107	2902	141	0	0	0	1	0
Improving the agricultural added value	Optimized	94	45	310	4.7	143*	2997	58	0	0	0	0	0
	Exploratory	90	0	965	2.9	162	2772	135	0	0	0	0	1
	Normative	-	-	-	-	-	-	-	-	-	-	-	-
Go sustainable scenario	Exploratory	120	35	0	4	206	3866	150	1	1	1	1	1

395 **Table 2:** Results from the scenario analysis in terms of the responses to local and global sustainability issues. Numbers with * are optimized
396 values.

397 **3.3 Step 1: Diagnosis of the reference contributions of agriculture to sustainable**
398 **development**

399 The sustainability goals for agriculture in Guadeloupe are to: i) increase crop production for
400 local markets, ii) increase biomass production for electricity production, iii) decrease the risks
401 of crop contamination by chlordecone, iv) limit the pollution of water resources, especially
402 rivers and drinking-water sources, and v) improve the overall added value of agriculture. The
403 provision of employment for crop management was also assessed because it is an important
404 parameter of the farm model. However, employment was not included in the scenario analysis
405 because the workforce cannot increase beyond the limits set for each farm type in the model.
406 The contribution of agricultural systems to greenhouse gas emissions was also evaluated
407 because it is a key component in efforts to mitigate climate change. Indicators were first of all
408 calculated for the reference cropping system mosaics obtained from the calibration (Table 2).

409

410 **3.4 Step 2: Optimized scenarios**

411 Optimizing the current situation regarding the added value of local foodstuffs produced by
412 agriculture (food self-sufficiency) resulted in a target value of 104 millions € per year. This
413 value was used as a target value. Under the second optimized scenario for energy self-
414 sufficiency, we optimized electricity production and obtained a target value of 56 MW.yr⁻¹.
415 This scenario also reduced the number of employees required for crop management from
416 2905 to 372 persons. The risk of crop contamination by chlordecone reached a negligible
417 value when local foodstuffs decreased from 45 to 6 million per year and employment
418 decreased from 2902 to 747 persons. The risk of pollution of water resources was high in the
419 diagnosis of the reference situation but decreased from 4.5 to 1 unit of the I-PHY indicator.
420 However, major reductions in the achievements of other sustainability goals, such as
421 employment, the agricultural added value of local foodstuffs and the potential production of

422 electricity, were observed, with decreases from 2905 to 652 persons, 45 to 19 millions € per
423 year and 33 MW.yr-1 to 2 MW.yr-1, respectively. The overall agricultural added value
424 increased from its reference level of 96 to 143 millions € per year, and most sustainability
425 issues improved, except for the risk of pollution of water resources, which increased from 4.5
426 to 4.7 units of the I-PHY indicator. These new optimized values were used as target values
427 under the normative approach (step 4).

428

429 **3.5 Step 3: Exploratory scenarios**

430 Different drivers, agricultural policies, contextual social changes and new cropping system
431 characteristics were all tested under the exploratory approach in step 3 to reach the target
432 values identified in step 2 and presented in Table 1. The exploratory scenarios tested here
433 combined several types of possible changes, such as new policies, new biophysical contexts
434 and agronomic innovations. Based on our knowledge of the region, under one exploratory
435 scenario we were able to test several drivers for change linked by nature. For instance, in
436 order to produce more local foodstuffs, education to achieve changes in diet towards more
437 local food crops is needed (simulated with the deletion of production thresholds), alongside
438 encouraging local production through agricultural policies such as subsidies. The impacts of
439 these changes were assessed by running the model with the modifications of these activities,
440 the geographical database and the equations defined at the different spatial scales.

441 1. The first exploratory scenario consisted of a combination of several changes, including
442 increased market size at the regional scale (represented with regional thresholds in the
443 model) for plantain, pineapple, and tubers at the regional scale, reduced variability of
444 the gross margins of crops due to improved advice for local producers, an increase of
445 1000 in the workforce available at the regional scale and doubling of the overall
446 availability of water for irrigation. These changes increased the generation of

447 agricultural added value from local foodstuffs to 165 millions € per year, which is
448 higher than the previously obtained optimized value of 104 millions. These drivers
449 were relevant for responding to this issue because they exceeded the objective set by
450 the target value.

451 2. The second exploratory scenario was a combination of the introduction of energy cane
452 for electricity production with a price of 45 €/ton-1, a 25% increase in sugar cane yield
453 potential, and the cessation of subsidies supporting sugar cane cultivation to increase
454 the production of biomass for electricity production. These changes increased
455 electricity production from 33 MW.yr-1 in the reference mosaic to 52 MW.yr-1 under
456 the exploratory scenario, which is below the target value of 56 MW.yr-1. A normative
457 scenario was therefore necessary in step 4 to understand the possible effects of
458 reaching the target value on the other sustainability goals.

459 3. The third exploratory scenario consisted of banning vegetable, pasture and tuber
460 cultivation on soils potentially contaminated by chlordecone in order to decrease the
461 risk of crop contamination. This ban was spatially targeted on the 3708 of the 25,057
462 fields in the region where the risk of soil contamination by chlordecone is significant.
463 This ban was effective because the areas with potential risks of contamination of
464 foodstuffs dropped from 592 ha in the reference cropping system mosaic to zero under
465 the exploratory scenario. Banning market gardening and tuber production in highly
466 chlordecone-contaminated zones was an efficient strategy for completely reducing the
467 risks of crop contamination by chlordecone while maintaining the values of the others
468 objectives near the values achieved in the reference state.

469 4. The fourth exploratory scenario consisted in introducing new organic cropping
470 systems to decrease the risk of pollution of water resources by pesticides. The
471 technical coefficients of these activities were defined using expert knowledge. The

472 yield decreased by 50%, the workforce requirement increased by 20% and prices rose
473 by 25%. Yield variability increased when compared with conventional cropping and
474 market gardening. The cropping and market gardening systems were taxed at a rate of
475 500 € per point of treatment frequency index (TFI), based on their average TFI.
476 Subsidies were provided to help commercialize the organic products, with a total of
477 1000 €.ton-1 of vegetables and fruits from these new organic cropping systems
478 (POSEI, 2012). The "introduction of organic crop-gardening activities" and "the taxes
479 on the use of pesticides" points in the exploratory scenario did not make it possible to
480 reach the target value for the risk of pollution of water resources of approximately 1.
481 However, the decrease in this value from 4.5 to 3.5 was significant. A normative
482 scenario also needs to be drawn in step 4 to reach the target value.

483 5. The fifth exploratory scenario was the end of POSEI ("Programme of specific options
484 for isolation and insularity") payments towards banana and sugar cane and the
485 decoupling of farm subsidies from agricultural production to improve the added value
486 of agriculture. This scenario would enhance the agricultural added value of crop
487 production devoted to the local market. The decoupling of subsidies was relevant
488 because the agricultural added value increased from 96 millions € per year in the
489 reference mosaic to 162 millions € per year under the exploratory scenario, which
490 exceeded the optimized value in step 2 of 143 millions € per year.

491 The drivers used for each scenario are described in Table 2.

492

493

494 **3.6 Step 4: Normative scenarios**

495 Normative scenarios were tested in step 4 to assess the potential of the mosaic to attain the
496 target values for "increasing energy self-sufficiency" and "decreasing the risk of pesticide

497 pollution of water resources" without significantly reducing the contributions of the cropping
498 system mosaic to other sustainability domains.

499 Regarding energy self-sufficiency, the normative scenario was tested by optimizing the
500 overall farmers' utilities under the constraint of producing at least 56 MW.yr⁻¹. This was
501 feasible and produced acceptable results for the other sustainability domains when compared
502 with the reference cropping system mosaic. The area of potentially contaminated products
503 decreased from 592 to 456 ha. In parallel, the risk of pollution of water resources increased
504 from 4.5 to 4.8, and the agricultural added value decreased from 96 to 85 millions € per year.

505 Regarding the risk of pollution of water resources, the normative scenario successfully
506 allowed the crop mosaic to reach the target value of 1, which corresponds to a very low risk of
507 this pollution. The agricultural added value of local food crops increased from 45 to 90
508 millions € per year, while the overall agricultural added value increased from 96 to 107
509 millions € per year. CO₂ emissions decreased from 157 to 141 kt equivalent CO₂.yr⁻¹. In
510 parallel, the area of food products that was potentially contaminated due to chlordecone in
511 soils increased from 552 ha to 1017 ha, and potential electricity production fell from 33 to 26
512 MW.yr⁻¹.

513

514 We considered these drivers of change as being effective in reaching the set of target values
515 when using the optimized scenario in step 2 because the average contribution to other issues
516 increased by 8% for the "increase energy self-sufficiency" issue and only decreased by 3% for
517 the "decrease of the risk of pollution of water resources" issue, which was below the 20%
518 threshold set in the framework (Table 1).

519 All of the drivers tested under the exploratory scenarios helped to reach or exceed the target
520 values fixed by the optimized scenarios. When the drivers did not reach these values, we
521 noticed that reaching them under the normative scenarios had no significant negative side

522 effects. Next, these drivers were combined in step 5 under a "Go sustainable" scenario, which
 523 reflects optimization of the overall farmers' utilities for the selected political, agronomic or
 524 external drivers of change.

525

526 3.8 Step 5: Prototyping a "Go sustainable" scenario

527 3.8.1 Improvements in the contributions of agriculture to sustainable development

528

529 **Figure 3** Evolution of the contributions of each mosaic from exploratory scenarios compared
 530 to the initial values from the current cropping systems mosaic assessed as deviations from the
 531 initial values. Positive deviational values are an improvement of the generated mosaic to
 532 respond to sustainability issues

533

534 This exploratory scenario revealed major improvements due to the contributions of cropping
 535 system mosaics to all sustainability issues in the analysis when compared to the reference
 536 situation (Table 2 and Figure 3). The agricultural added value of local production increased
 537 from 45 to 120 millions € per year, electricity production increased from 33 to 35 MW.yr-1,
 538 the area at risk of crop contamination decreased from 592 to 0 ha, the risk of pollution of

539 water resources decreased from 4.5 to 4, the total agricultural added value increased from 96
540 to 206 millions € per year, the provision of employment increased from 2905 to 3866 persons
541 and the CO₂ emissions from agriculture decreased from 157 to 150 Kton-1 of CO₂
542 equivalent.yr-1. The impacts were therefore very positive with respect to all sustainability
543 issues, even if the risk of pollution of water resources remained significant under the “Go
544 sustainable” scenario.

545

546 The contributions of the different sustainability issues are presented in Figure 3 and can be
547 used to analyse the relationships between the different sustainability issues. Figure 3 shows
548 some of these relationships. Increasing food self-sufficiency and overall agricultural added
549 value and decreasing the risk of pollution of water resources could be achieved
550 simultaneously but with trade-offs regarding improvements to other issues, namely a decrease
551 in the risk of crop contamination by chlordecone and improved energy self-sufficiency.

552

553 3.8.2 Spatial heterogeneity of the contributions of cropping system mosaics to sustainable
554 development in the territory

555

556 **Figure 4** Comparison of the evolution of the contributions of cropping system mosaics to the

557 increasing added value of agricultural from local food stuff (top) to the contributions to

558 electricity production (middle) and the production of added agricultural value (bottom)

559 between the current mosaic (on the left) and the "Go sustainable" scenario (on the right).

560 The contributions of the different cropping systems to sustainability issues can also be

561 analysed spatially. We illustrate this spatial analysis in Figure 4, which shows the changes in

562 the spatial variations of the contributions of sub-regions to food and energy self-sufficiency
563 and the increases in overall agricultural added value and agricultural added value from local
564 foodstuffs. Using the same method, the spatial variability of the contributions of cropping
565 system mosaics to local issues is displayed at the sub-regional and field scales in order to
566 analyse reductions in risk of pollution of water resources and in the risk of food contamination
567 (see Supplementary Materials – Figure A).

568

569 At the sub-regional scale, the production of agricultural added value from local foodstuffs
570 increased in most sub-regions. The greatest increases were observed in the northern and
571 eastern parts of Grand-Terre and in south-eastern Basse-Terre, due to increases in
572 conventional and organic crop-gardening (Figure 4). Electricity production increased across
573 the territory due to the replacement of sugar cane by energy cane, which is more efficient and
574 more productive. As expected, the increase in overall agricultural added value was higher in
575 northern Grande-Terre and southern Basse-Terre due to the expansion of market gardening in
576 these zones.

577 As for decreasing the risk of pollution of water resources, we observed an evolution of the
578 effects of pesticide application in rivers and drinking-water abstractions (Supplementary
579 materials). In the reference cropping system mosaic, most rivers in south-western Basse-Terre
580 are potentially polluted by the pesticides used for banana cultivation and intensive market
581 crop-gardening/orchard production. The reduction in the risk of pollution of water resources
582 in the scenario in southern Basse-Terre was important when banana and market crop-
583 gardening were replaced by less intensive cropping systems. The targeted reduction in the risk
584 of crop contamination by chlordecone was attained, with all the area potentially
585 contaminating crops in southern Basse-Terre being transformed into an area free of risk of
586 contamination. This was due to the change from pasture in this zone to non-contaminating

587 crop-gardening, including for instance tomatoes and cauliflowers (and not cucurbitaceae that
 588 are highly contaminated by chlordecone) or plantain (Cabidoche and Lesueur-Jannoyer,
 589 2012).

590

591 **3.9 Analysis of modifications to the agricultural system under the "Go sustainable"**
 592 **scenario**

593 3.9.1 Cropping system changes

594

595 **Figure 5** Evolution of the crop areas at the regional scale between the initial situation and the
 596 cropping system mosaics obtained in the "Go sustainable" scenario

597

598 The main trend for change was the disappearance of sugar cane and banana and an increase in
 599 crop-gardening and pasture and energy cane for electricity production (Figure 5).

600

601

602 **Figure 6** Evolution of the crop arrangement in Guadeloupe at the regional scale between the
 603 initial situation and the cropping system mosaics from the "Go sustainable" scenario

604

605 The spatial arrangement of cropping systems changed within the territory as a result of the
 606 crop changes on farms (see Figure 6). This change mainly occurred in northern Grande-Terre
 607 with the emergence of organic crop gardening and in south-eastern Basse-Terre with the
 608 development of crop-gardening and plantain. The eastern part of Grande-Terre remained
 609 cultivated with conventional crop-gardening, but organic crop- gardening appeared in this
 610 zone, as did the cultivation of energy cane. In northern Basse-Terre, a high proportion of sugar
 611 cane was mainly replaced by energy cane, and the area of pineapple and conventional crop-
 612 gardening at the border with south-eastern Basse-Terre increased. The south-western part of
 613 the island was turned into a sub region with more crop-gardening and plantain in replacement
 614 of banana for export.

615

617 **Figure 7** Evolution of the farm types in Guadeloupe at the regional scale between the initial
 618 situation and the cropping system mosaics from the "Go sustainable" scenario

619

620

621 The changes in farm types are shown in Figure 7, and the trajectories of change are shown in

622 Table 3 (see Supplementary materials – Figure B). The main trend was a change from mixed

623 and specialized cane-growers towards livestock breeders. This was especially true in the

624 Marie-Galante island, where under this scenario there is no industry for the production of

625 electricity with energy cane (See Figure 7). However, a small proportion of cane-growers

626 changed to crop-gardeners and to diversified cane-growers type, especially in northern and

627 eastern Grande-Terre.

628

Initial farm type / farm types after the "Go sustainable" scenario	Arboriculturists	Banana growers	Specialized cane- growers	Diversified cane- growers	Diversified	Breeders	Crop- gardeners	Mixed	Initial number of farms
Arboriculturists	10 8%	0 0%	0 0%	30 25%	31 26%	35 29%	2 2%	13 11%	121
Banana growers	1 0%	0 0%	0 0%	3 1%	80 39%	5 2%	106 52%	10 5%	205
Specialized cane- growers	0 0%	0 0%	546 35%	140 9%	79 5%	630 40%	156 10%	26 2%	1577
Diversified cane- growers	0 0%	0 0%	110 10%	345 33%	7 1%	524 50%	0 0%	64 6%	1050
Diversified	0 0%	0 0%	5 2%	49 17%	101 35%	78 27%	29 10%	24 8%	286
Breeders	6 1%	0 0%	12 1%	14 1%	10 1%	1044 96%	0 0%	3 0%	1089
Crop-gardeners	0 0%	0 0%	0 0%	0 0%	4 3%	0 0%	150 97%	0 0%	154
Mixed	3 0%	0 0%	3 0%	8 1%	8 1%	654 77%	0 0%	178 21%	854
Number of farms after the "Go sustainable" scenario	20	0	676	589	320	2970	443	318	5336

630

631 **Table 3:** Evolution of the number of farms based on type, the proportion of farm type change
632 and their trajectories of change from the initial cropping system mosaic to the mosaic
633 obtained from the "Go sustainable" scenario. The changes in bold are spatialized in Figure 7.

634

635 Most farmers growing banana turned their banana farming systems into crop-gardening
636 systems and became either crop-gardeners or diversified farmers. However, specialized cane-
637 growers remained cane-growers throughout Guadeloupe because the energy cane was used for
638 electricity production. The population of orchard growers that changed their specialization in
639 south-western Basse-Terre turned towards livestock breeding. Farming systems in northern
640 Basse-Terre remained almost identical.

641

642 **4 Discussion**

643 **4.1 A framework to guide the scenario-based integrated analysis of agricultural systems**

644 The MOSAICA-f framework can help to parameterize a multi-functional scenario to improve
645 the contributions of agricultural systems at a regional level to several sustainability issues. To
646 achieve this and attain one or several goals, the framework can design scenarios made up of
647 changes to drivers that can optimally modify the agricultural landscapes. Most current
648 scenario analyses only compare business-as-usual scenarios with highly contrasted
649 exploratory scenarios (Kok et al., 2011; Milestad et al., 2014; Vervoort et al., 2014; Gutzler et
650 al., 2015). The set of scenarios produced by these approaches are useful in that they can
651 provide decision-makers with contrasting views regarding the development potentials of the
652 system being modelled (Herrero et al., 2014). However, in the past, we lacked a modelling
653 framework for the iterative design of a multi-functional scenario, achieved through the
654 simultaneous modification of several drivers of change. We propose such a framework based
655 on the development of multi-functional scenarios and achieved by combining exploratory,
656 normative and optimized scenarios across our 5-step method. The exploratory approach used
657 (step 3) after the optimized approach (step 2) mimics the backward approach used in scenario
658 analysis (van Vliet et al., 2012; Borjeson et al., 2006, Quist et al., 2011; Kok et al., 2011) to
659 show how visions of the future and goals that are generated under an optimized scenario could
660 be met (Ramos, 2010). Normative scenarios (step 4) indicate whether the agricultural systems
661 can or cannot achieve these regional goals, and exploratory scenarios are helpful when
662 selecting a set of drivers to meet these goals. For each goal, the targets defined with the
663 optimized scenarios can provide information on the structural gap between the reference
664 cropping system mosaic and the optimal cropping system mosaic for a given sustainability
665 issue (Acosta-Alba et al., 2012; Bryan et al., 2011). Targets are often thresholds that must be
666 attained and their definition is based on expert knowledge when this is available. In our test

667 case, targets were not available for each domain; thus, the optimized scenario was used to
668 provide information regarding potential development of the reference landscape mosaic. This
669 combination of scenarios is possible at the regional scale because the MOSAICA model
670 allows for the optimisation of indicators and the change of constraints at the regional scale.
671 This is not possible using regional approaches where models are run at the farm scale and the
672 results are then up-scaled to the regional level.

673

674 In step 5 of the framework, the combination of drivers aims to design a scenario that can
675 make use of the potential synergies between drivers, meaning that the combined impact will
676 exceed the sum of their individual impacts. Use of the framework with a single driver was
677 implemented first of all in order to identify drivers of interest, and then combine them to
678 identify potential coherence among drivers of change. We have focused here on designing
679 scenarios under which we can account for interactions between drivers in order to maximise
680 their ability to improve their contribution to issues. This type of framework is similar to that
681 used in multi-objective studies, in which several system variables are optimized to assess the
682 potential contribution of the model to several sustainability issues (Acosta-alba et al., 2012,
683 Groot et al., 2012). However, the objectives need to be prioritized when using this type of
684 approach, which introduces subjectivity when analysing impacts. Lastly, the results of our
685 framework could be improved by modifying the MOSAICA model to become a dynamic (e.g.
686 recursive) model that could operate the transition from a reference agricultural landscape to
687 one generated under the “go sustainable” scenario (Janssen and van Ittersum, 2007).

688

689 **4.2 Spatially explicit multi-scale analysis**

690 One specific feature of the MOSAICA-f framework is that it can be used to test a broad range
691 of drivers at different spatial scales with spatially explicit drivers and outcomes. The drivers

692 thus tested are new agricultural policies (e.g. change of subsidies), change of social context
693 (e.g. changes of diet, with more consumption of local agricultural products) and new cropping
694 system characteristics (e.g. organic cropping systems). Others drivers could have been
695 selected, such as biophysical (e.g. remodelling of field slope), environmental (e.g. zones with
696 a restricted use of pesticides), or social (e.g. change in land tenure) drivers. They could have
697 been implemented at the field, farm, sub-regional and regional scales, and specifically
698 targeted certain fields, farms or sub-regions. Thus, in our pathway for scenario building, we
699 mixed different drivers (such as new cropping system characteristics) with either new
700 cropping systems (e.g., organic crop-gardening and energy crops) or improved cropping
701 systems (e.g., crop-gardening with reduced gross margin variability) at the field scale, social
702 context changes at the regional scale (e.g., increased availability of labour), new agricultural
703 policies (changes of market size thresholds based on local consumption), new agricultural
704 policies at the sub-regional scale (e.g., banning the cultivation of food crops on polluted soils)
705 or the regional scale (e.g., cessation of subsidies for sugar production). This type of multi-
706 scale and spatially targeted strategy is relevant when responding to local and global issues
707 (e.g., food self-sufficiency (Spiertz et al., 2012), biodiversity (Cunningham et al., 2013) and
708 climate change (Lyle, 2015)). Hence MOSAICA can be of use when trying to find solutions to
709 global and local challenges related to agriculture.

710

711 This framework may be of particular use to inform regional planning because it generates
712 optimal outcomes at the regional scale and provides information on the spatial organization of
713 crops and its impacts at different spatial scales. Building multi-functional agricultural
714 landscapes implies significant changes to agricultural systems across several scales, driving
715 transitions in cropping and farming systems (Seppelt et al., 2013). Such agricultural system
716 transitions must be accompanied by several political, technical and agronomic prerequisites.

717 Agricultural policies can provide subsidies that enable changes to farming systems. Changes
718 to farming practices require financial and technical support for farmers, including the supply
719 of new equipment (e.g., for irrigation or mechanical tillage) and training so that farmers can
720 manage more complex cropping systems. Increases in local food consumption are linked with
721 education policies and local consumers' willingness to pay for local food crops (Barlagne et
722 al., 2015). This spatially explicit information on changes to agriculture impacts, displayed in
723 the form of maps, can guide decision-makers when implementing spatially targeted measures
724 that are likely to be more efficient than regional policies. We therefore hypothesize that the
725 MOSAICA-f framework could be a useful tool for policy analysis and design at the regional
726 level if it is properly used in interaction with decision-makers (Delmotte et al., 2016),
727 although that is beyond the scope of our work.

728

729 **4.3 Framework implementation with decision-makers**

730 The MOSAICA-f framework could help decision makers by providing knowledge on drivers
731 towards a better contribution to the sustainable development of a region. However, the
732 MOSAICA framework requires a well-adapted interaction between modellers and
733 stakeholders, including decision-makers, to fulfil these sustainability objectives. Participatory
734 modelling with optimization tools requires particular attention because parameterization of
735 the different scenarios within the model, and simulation, require large amounts of time
736 (Delmotte et al., 2016). Because of this time requirement, decision-makers and modellers
737 need to manage the framework together. Nevertheless the scientific and modelling skills
738 required to ensure appropriate use of the MOSAICA model for scenario simulation implies
739 that both the modelling component and the overall 5-step approach are managed by a
740 multidisciplinary group of scientists. This group should i) have wide-ranging knowledge of
741 cropping system performance, farm function and impact assessment and ii) have the

742 programming skills required to modify the MOSAICA model for each type of scenario.
743 Decision-makers need to participate actively in scenario design and the diagnosis and
744 definition of the issues they want to address (Walz et al., 2007). Co-designing or co-selecting
745 sustainability issues and/or indicators for the contribution of agriculture to sustainable
746 development (Mascarenhas et al., 2015), while considering the variables used and produced
747 by the model; are also important to successful participatory approaches (Therond et al., 2009).
748 Meetings with decision-makers should be organized by the modelling team and local experts
749 in order to exchange possible drivers of local agriculture changes so as to target relevant
750 drivers of changes to farming systems. A range of values to be tested for each driver needs to
751 be defined. The modellers should then run the simulation of the different scenarios and
752 present their results to decision-makers. Feedback from decision-makers should integrate the
753 new drivers that emerged from group thinking (e.g. brainstorming) with the range of values to
754 be tested. This loop between decision-makers and modellers could operate continuously as the
755 model integrates new sustainability issues (e.g., crop diseases) and indicators with a broader
756 diversity of cropping systems or the addition of new fields within the field characteristics
757 database.

758

759 An analysis of the sensitivity of model outputs to model inputs or the drivers tested under the
760 exploratory scenarios would also be important prerequisites for stakeholder discussions on the
761 scenarios presented in this paper. Sensitivity analysis could be used in two ways: i) to assess
762 the impacts of input variable uncertainty on the framework outputs, and ii) to refine the
763 analysis of a given scenario by assessing the impacts of driver values on scenario outcomes.
764 The former specifically targets the uncertainty in the model inputs from calibration of the
765 model, such as the technical coefficients that define cropping systems. The outcomes of this
766 use regarding the uncertainty of indicator values must be discussed with decision makers in

767 order to determine whether it can fit into their decision process or to convince them to invest
768 in data acquisition and/or model development so as to reduce uncertainty. The latter use
769 would focus on how, and to what extent, a particular driver can help to attain a target value
770 and improve the contribution of agriculture to sustainable development. Different driver
771 values should be tested step by step to identify which has the best potential effect in terms of
772 multi-functionality in the post-modelling components. The Morris method could be used for
773 this sensitivity analysis because it i) is a reliable technique to identify and rank important
774 variables in terms of their impacts on the output variability of a modelled system (DeJonge et
775 al., 2012; Drouet et al., 2011), and ii) is well-adapted to analyze a combination of variables,
776 such as the combination of drivers tested within our framework.

777

778 **5 Conclusions**

779 In this paper, we have proposed and tested a model-based framework for the design and
780 assessment of multi-functional agricultural landscapes. This framework is based on five steps
781 that enable the construction of sustainable cropping system mosaics using a bioeconomic
782 model. This framework combines optimized, normative and exploratory scenarios to provide
783 knowledge to decision-makers regarding the potential drivers of change that could be used to
784 attain multiple local and global sustainability goals. This holistic approach offers an analysis
785 of the changes and impacts that could or should occur at the regional, farm and field scales,
786 and highlights the spatial externalities of cropping system mosaics. This framework could be
787 used to study potential spatial trade-offs between the provision of services by agriculture to
788 society by means of spatialized indicators, as was done by Tian et al. (2015) at a watershed
789 scale. In addition, the results of this study show that it is important to account for spatial
790 heterogeneity in regional studies, and also to consider multiple drivers when the aim is to
791 achieve multi-functional agriculture. This proposed framework could help decision makers,

792 farmers and society understand the pathways needed to achieve transition towards a more
793 sustainable future in regions where significant investments are made in data acquisition at the
794 field, farm and regional scales.

795

796 **References**

797 Acosta-Alba, I., Lopez-Ridaura, S., van der Werf, H.M.G., Leterme, P., Corson, M.S., 2012.
798 Exploring sustainable farming scenarios at a regional scale : an application to dairy farms in
799 Brittany. *Journal of Cleaner Production* 28, 160-167. doi:10.1016/j.jclepro.2011.11.061

800

801 Agreste, 2011. Premières tendances. N°270. Novembre 2011 (2011).

802 http://agreste.agriculture.gouv.fr/IMG/pdf_D97111A02.pdf (Accessed 21 March 2014)

803

804 Arfini, F., 2005. Modelling agricultural policies: state of the art and new challenges.

805 Proceedings of the 89th EAAE Seminar. February 3-5, 2005, Parma

806

807 Barlagne, C., Bazoche, P., Thomas, A., Ozier-Lafontaine, H., Causeret, F.o., Blazy, J.-M.,

808 2015. Promoting local foods in small island states: The role of information policies. *Food*

809 *Policy* 57. 62-72. doi: <http://dx.doi.org/10.1016/j.foodpol.2015.09.003>

810

811 Belhouchette, H., Louhichi, K., Therond, O., Mouratiadou, I., Wery, J., Ittersum, M.v.,

812 Flichman, G., 2011. Assessing the impact of the Nitrate Directive on farming systems using a

813 bio-economic modelling chain. *Agricultural Systems* 104, 135-145.

814 doi:10.1016/j.agsy.2010.09.003

815

816 Benoît, M., Rizzo, D., Marraccini, E., Moonen, A., Galli, M., Lardon, S., Rapey, H., Thenail,
817 C., Bonari, E., 2012. Landscape agronomy: a new field for addressing agricultural landscape
818 dynamics. *Landscape Ecology* 27 (10),1385-1394. doi: 10.1007/s10980-012-9802-8
819

820 Borjeson, L., Hojer, M., Dreborg, K.-H., Ekvall, T., Finnveden, G., 2006. Scenario types and
821 techniques: Towards a user's guide. *Futures* 38, 723-739. Doi: 10.1016/j.futures.2005.12.002
822

823 Bryan, B.A., Crossman, N.D., King, D., Meyer, W.S., 2011.Landscape futures analysis:
824 Assessing the impacts of environmental targets under alternative spatial policy options and
825 future scenarios. *Environmental Modelling & Software* 26, 83-91.
826 doi:10.1016/j.envsoft.2010.03.034
827

828 Cabidoche, Y.-M., Lesueur-Jannoyer, M., 2012. Contamination of Harvested Organs in Root
829 Crops Grown on Chlordecone-Polluted Soils. *Pedosphere* 22 (4), 562-574.
830 doi:10.1016/S1002-0160(12)60041-1
831

832 Carmichael, J., Tansey, J., Robinson, J., 2004. An integrated assessment modeling tool. *Global*
833 *Environmental Change* 14, 171-183. doi : <http://dx.doi.org/10.1016/j.gloenvcha.2003.12.002>
834

835 Carof, M., Colomb, B., Aveline, A., 2013. A guide for choosing the most appropriate method
836 for multi-criteria assessment of agricultural systems according to decision-makers'
837 expectations. *Agricultural Systems* 115, 51-62. doi:
838 <http://dx.doi.org/10.1016/j.agsy.2012.09.011>
839

840 Castellazzi, M.S., Matthews, J., Angevin, F., Sausse, C., Wood, G.A., Burgess, P.J., Brown, I.,
841 Conrad, K.F., Perry, J.N., 2010. Simulation scenarios of spatio-temporal arrangement of crops
842 at the landscape scale. *Environmental Modelling & Software* 25, 1881-1889. doi :
843 10.1016/j.envsoft.2010.04.006
844
845 Chopin, P., Blazy, J.-M., Doré, T., 2015a. A new method to assess farming system evolution at
846 the landscape scale. *Agronomy for Sustainable Development* 35, 325-337.
847 doi :10.1007/s13593-014-0250-5
848
849 Chopin, P., Doré, T., Guindé, L., Blazy, J.-M., 2015b. MOSAICA: A multi-scale bioeconomic
850 model for the design and ex ante assessment of cropping system mosaics. *Agricultural*
851 *Systems* 140, 26-39. doi: <http://dx.doi.org/10.1016/j.agsy.2015.08.006>
852
853 Cunningham, S.A., Attwood, S.J., Bawa, K.S., Benton, T.G., Broadhurst, L.M., Didham,
854 R.K., McIntyre, S., Perfecto, I., Samways, M.J., Tschardtke, T., Vandermeer, J., Villard, M.-
855 A., Young, A.G., Lindenmayer, D.B., 2013. To close the yield-gap while saving biodiversity
856 will require multiple locally relevant strategies. *Agriculture, Ecosystems & Environment* 173,
857 20-27. doi:10.1016/j.agee.2013.04.007
858
859 Dale, V., Kline, K., Kaffka, S., Langeveld, J.W.A., 2013. A landscape perspective on
860 sustainability of agricultural systems. *Landscape Ecology* 28, 1111-1123. doi :
861 10.1007/s10980-012-9814-4
862
863 DeJonge, K.C., Ascough II, J.C., Ahmadi, M., Andales, A.A., Arabi, M., 2012. Global
864 sensitivity and uncertainty analysis of a dynamic agroecosystem model under different

865 irrigation treatments. *Ecological Modelling* 231, 113-125. doi:
866 <http://dx.doi.org/10.1016/j.ecolmodel.2012.01.024>
867

868 Delmotte, S., Lopez-Ridaura, S., Barbier, J.-M., Wery, J., 2013. Prospective and participatory
869 integrated assessment of agricultural systems from farm to regional scales: Comparison of
870 three modeling approaches. *Journal of Environmental Management* 129, 493-502. doi:
871 10.1016/j.jenvman.2013.08.001
872

873 Delmotte S., J.M Barbier, J.C Mouret, C. Le Page, J. Wery, P. Chauvelon, A. Sandoz, S.
874 Lopez Ridaura, 2016. Participatory integrated assessment of scenarios for organic farming at
875 different scales in Camargue, France. *Agricultural Systems* 143: 147–158.
876 <http://dx.doi.org/10.1016/j.agry.2015.12.009>.
877

878 Drouet, J.L., Capian, N., Fiorelli, J.L., Blanfort, V., Capitaine, M., Duret, S., Gabrielle, B.,
879 Martin, R., Lardy, R., Cellier, P., Soussana, J.F., 2011. Sensitivity analysis for models of
880 greenhouse gas emissions at farm level. Case study of N₂O emissions simulated by the
881 CERES-EGC model. *Environmental Pollution* 159, 3156-3161. doi:
882 <http://dx.doi.org/10.1016/j.envpol.2011.01.019>
883

884 Ewert, F., van Ittersum, M.K., Heckeley, T., Therond, O., Bezlepina, I., Andersen, E., 2011.
885 Scale changes and model linking methods for integrated assessment of agri-environmental
886 systems. *Agriculture Ecosystems & Environment* 142, 6-17. doi: 10.1016/j.agee.2011.05.016
887

888 FAOSTAT, 2008. Food and Agriculture Organization of the United Nations, FAOSTAT
889 database available at <http://faostat.fao.org/site/362/DesktopDefault.aspx?PageID=362>.

890

891 Florin, M.J., van Ittersum, M.K., van de Ven, G.W.J., 2013. Family farmers and biodiesel
892 production: Systems thinking and multi-level decisions in Northern Minas Gerais, Brazil.

893 *Agricultural Systems* 121, 81-95. <http://dx.doi.org/10.1016/j.agsy.2013.07.002>

894

895 Gafsi, M., Legagneux, B., Nguyen, G., Robin, P., 2006. Towards sustainable farming systems:

896 Effectiveness and deficiency of the French procedure of sustainable agriculture. *Agricultural*

897 *Systems* 90, 226-242. doi: <http://dx.doi.org/10.1016/j.agsy.2006.01.002>

898

899 Gerdessen, J.C., Pascucci, S., 2013. Data Envelopment Analysis of sustainability indicators of

900 European agricultural systems at regional level. *Agricultural Systems* 118, 78-90. doi:

901 <http://dx.doi.org/10.1016/j.agsy.2013.03.004>.

902

903 Groot, J.C.J., Rossing, W.A.H., Jellema, A., Stobbelaar, D.J., Renting, H., Van Ittersum, M.K.,

904 2007. Exploring multi-scale trade-offs between nature conservation, agricultural profits and

905 landscape quality: A methodology to support discussions on land-use perspectives.

906 *Agriculture, Ecosystems & Environment* 120, 58-69. doi:

907 <http://dx.doi.org/10.1016/j.agee.2006.03.037>

908

909 Groot, J.C.J., Oomen, G.J.M., Rossing, W.A.H., 2012. Multi-objective optimization and

910 design of farming systems. *Agricultural Systems* 110, 63-77. doi :

911 <http://dx.doi.org/10.1016/j.agsy.2012.03.012>

912

913 Gutzler, C., Helming, K., Balla, D., Dannowski, R., Deumlich, D., Glemnitz, M., Knierim, A.,

914 Mirschel, W., Nendel, C., Paul, C., Sieber, S., Stachow, U., Starick, A., Wieland, R., Wurbs,

915 A., Zander, P., 2015. Agricultural land use changes- a scenario-based sustainability impact
916 assessment for Brandenburg, Germany. *Ecological Indicators* 48, 505-517.
917 doi:10.1016/j.ecolind.2014.09.004
918

919 Heckeley, T., and W. Britz (2001): Concept and Explorative Application of an EU-wide
920 Regional Agricultural Sector Model (CAPRI-Project). In: Heckeley, T., H.P. Witzke, and W.
921 Henrichsmeyer (Eds.): *Agricultural Sector Modelling and Policy Information Systems*.
922 *Proceedings of the 65th EAAE Seminar, March 29-31, 2000 at Bonn University*, Vauk Verlag
923 Kiel
924

925 Herrero, M., Thornton, P.K., Bernués, A., Baltenweck, I., Vervoort, J., van de Steeg, J.,
926 Makokha, S., van Wijk, M.T., Karanja, S., Rufino, M.C., Staal, S.J., 2014. Exploring future
927 changes in smallholder farming systems by linking socio-economic scenarios with regional
928 and household models. *Global Environmental Change* 24, 165-182.
929 doi:10.1016/j.gloenvcha.2013.12.008
930

931 Houet, T., Schaller, N., Castet, M., Gaucherel, C., 2014. Improving the simulation of
932 finer resolution landscape changes by coupling top-down and bottom-up land use and cover
933 changes rules. *International Journal of Geographical Information Science* 28 (9), 1848–1876.
934

935 INSEE, 2012. *Enquête Emploi DOM 2012*. [http://www.insee.fr/fr/themes/
936 document.asp?ref_id=19216](http://www.insee.fr/fr/themes/document.asp?ref_id=19216). Accessed on the 5th May 2014.
937

938 Janssen, S., van Ittersum, M.K., 2007. Assessing farm innovations and responses to policies:
939 A review of bio-economic farm models. *Agricultural Systems* 94, 622-636. doi :
940 10.1016/j.agsy.2007.03.001.
941
942 Klapwijk, C.J., van Wijk, M.T., Rosenstock, T.S., van Asten, P.J.A., Thornton, P.K., Giller,
943 K.E., 2014. Analysis of trade-offs in agricultural systems: current status and way forward.
944 *Current Opinion in Environmental Sustainability* 6, 110-115. doi :
945 <http://dx.doi.org/10.1016/j.cosust.2013.11.012>.
946
947 Kok, K., van Vliet, M., Baerlund, I., Dubel, A., Sendzimir, J., 2011. Combining participative
948 backcasting and exploratory scenario development: Experiences from the SCENES project.
949 *Technological Forecasting and Social Change* 78, 835-851.doi:
950 10.1016/j.techfore.2011.01.004
951
952 Kropff, M.J., Bouma, J., Jones, J.W., 2001. Systems approaches for the design of sustainable
953 agro-ecosystems. *Agricultural Systems* 70, 369-393. doi: <http://dx.doi.org/10.1016/S0308->
954 [521X\(01\)00052-X](http://dx.doi.org/10.1016/S0308-521X(01)00052-X)
955
956 Louhichi, K., Kanellopoulos, A., Janssen, S., Flichman, G., Blanco, M., Hengsdijk, H.,
957 Heckelei, T., Berentsen, P., Lansink, A.O., Van Ittersum, M., 2010. FSSIM, a bio-economic
958 farm model for simulating the response of EU farming systems to agricultural and
959 environmental policies. *Agricultural Systems* 103, 585-597.doi : 10.1016/j.agsy.2010.06.006
960

961 Lyle, G., 2015. Understanding the nested, multi-scale, spatial and hierarchical nature of future
962 climate change adaptation decision making in agricultural regions: A narrative literature
963 review. *Journal of Rural Studies* 37, 38-49. doi:10.1016/j.jrurstud.2014.10.004
964

965 Mascarenhas, A., Ramos, T.s.B., Haase, D., Santos, R., 2015. Ecosystem services in spatial
966 planning and strategic environmental assessment - A European and Portuguese profile. *Land
967 use policy* 48, 158-169. doi:10.1016/j.landusepol.2015.05.012
968

969 Meyer, R., 2007. Comparison of scenarios on futures of European food chains. *Trends in
970 Food Science & Technology* 18, 540-545. doi: 10.1016/j.tifs.2007.02.008
971

972 Milestad, R., Svenfelt, Å.s., Dreborg, K.H., 2014. Developing integrated explorative and
973 normative scenarios: The case of future land use in a climate-neutral Sweden. *Futures* 60. 59-
974 71. doi: <http://dx.doi.org/10.1016/j.futures.2014.04.015>
975

976 Multigner, L., Ndong, JR., Giusti, A., Romana, M., Delacroix-Maillard, H., Cordier, S., Jégou,
977 B., Thome, JP., Blanchet, P., 2010. Chlordecone exposure and risk of prostate cancer. *Journal of
978 Clinical Oncology* 28(21),3457-62. doi: 10.1200/JCO.2009.27.2153.
979

980 Parra-Lopez, C., Calatrava-Requena, J., de-Haro-Gimenez, T., 2008. A systemic comparative
981 assessment of the multifunctional performance of alternative olive systems in
982 Spain within an AHP-extended framework. *Ecological Economics* 64, 820-834.doi :
983 10.1016/j.ecolecon.2007.05.00
984

985 PDRG (Programme de Développement Rural de la Guadeloupe), 2011.. TOME 1. Données
986 generals. V4-Tome 1-etat des lieux et stratégie-sept2011. 1/76. (2011).
987 http://agriculture.gouv.fr/IMG/pdf/PDRG_V4_Tome1.pdf (Accessed 24 December 2014)
988
989 POSEI, 2012. Programme portant sur les mesures spécifiques dans le domaine de l'agriculture
990 en faveur des régions ultrapériphériques. Tome 1. Chapitre 1 à 3. Version 2012 applicable à
991 partir du 01 janvier 2012. Décision d'exécution C(2012) 115 du 20 janvier 2012.
992 http://www.odeadom.fr/wp-content/uploads/2012/03/posei-france-2012_vf_toustomes.pdf.
993 Date de consultation : 10/09/14.
994
995 Quist, J., Thissen, W., Vergragt, P.J., 2011. The impact and spin-off of participatory
996 backcasting: From vision to niche. *Technological Forecasting and Social Change* 78, 883-897.
997 doi:10.1016/j.techfore.2011.01.011.
998
999 Ramos, I.L., 2010. 'Exploratory landscape scenarios' in the formulation of 'landscape quality
1000 objectives'. *Futures* 42, 682-692. doi: <http://dx.doi.org/10.1016/j.futures.2010.04.005>
1001
1002 Riesgo, L., Gomez-Limon, J.A., 2006. Multi-criteria policy scenario analysis for public
1003 regulation of irrigated agriculture. *Agricultural Systems* 91, 1-28. doi :
1004 10.1016/j.agsy.2006.01.005
1005
1006 Sadok, W., Angevin, F., Bergez, J.-E., Bockstaller, C., Colomb, B., Guichard, L., Reau, R.,
1007 Dore, T., 2008. Ex ante assessment of the sustainability of alternative cropping systems:
1008 implications for using multi-criteria decision-aid methods. A review. *Agronomy for*
1009 *Sustainable Development* 28, 163-174. doi :10.1051/agro:2007043

1010

1011 Schaller, N., Lazrak, E.G., Martin, P., Mari, J.F., Aubry, C., Benoit, M., 2012. Combining
1012 farmers' decision rules and landscape stochastic regularities for landscape modelling.
1013 *Landscape Ecology* 27, 433-446. doi : 10.1007/s10980-011-9691-2

1014

1015 Sepp, K., Bastian, O., 2007. Studying landscape change: Indicators, assessment and
1016 application. *Landscape and Urban Planning* 79, 125-126. doi:
1017 <http://dx.doi.org/10.1016/j.landurbplan.2006.02.002>

1018

1019 Seppelt, R., Lautenbach, S., Volk, M., 2013. Identifying trade-offs between ecosystem
1020 services, land use, and biodiversity: a plea for combining scenario analysis and optimization
1021 on different spatial scales. *Current Opinion in Environmental Sustainability* 5, 458-463.
1022 doi:10.1016/j.cosust.2013.05.002

1023

1024 Schönhart, M., Schauppenlehner, T., Schmid, E., Muhar, A., 2011. Integration of bio-physical
1025 and economic models to analyze management intensity and landscape structure effects at farm
1026 and landscape level. *Agricultural Systems* 104, 122 - 134. doi:10.1016/j.agry.2010.03.014

1027

1028 Spiertz, H., 2012. Avenues to meet food security. The role of agronomy on solving complexity
1029 in food production and resource use. *European Journal of Agronomy* 43, 1-8.
1030 doi:10.1016/j.eja.2012.04.004

1031

1032 Tian, Y., Wang, S., Bai, X., Luo, G., Xu, Y., 2016. Trade-offs among ecosystem services in a
1033 typical Karst Watershed, SW China. *Science of the Total Environment*, in press.
1034 <http://dx.doi.org/10.1016/j.scitotenv.2016.05.190>

1035

1036 Tillieut, O., Cabidoche, Y.-M., 2006. Cartographie de la pollution des sols de Guadeloupe par
1037 la chlordécone : Rapport technique. DAAF-SA & INRA-ASTRO, Abymes, 23p.

1038

1039 Tilman, D., Cassman, K.G., Matson, P.A., Naylor, R., Polasky, S., 2002. Agricultural
1040 sustainability and intensive production practices. *Nature* 418, 671-677.
1041 doi:10.1038/nature01014

1042

1043 Therond, O., Belhouchette, H., Janssen, S., Louhichi, K., Ewert, F., Bergez, J.-E., Wery, J.,
1044 Heckelei, T., Olsson, J.A., Leenhardt, D., Van Ittersum, M., 2009. Methodology to translate
1045 policy assessment problems into scenarios: the example of the SEAMLESS integrated
1046 framework. *Environmental Science & Policy* 12, 619-630. doi : 10.1016/j.envsci.2009.01.013

1047

1048 van Ittersum, M.K., Donatelli, M., 2003. Modelling cropping systems: highlights of the
1049 symposium and preface to the special issues. *European Journal of Agronomy* 18, 187-197
1050 doi:10.1016/S1161-0301(02)00095-3

1051

1052 van Ittersum, M.K., Ewert, F., Heckelei, T., Wery, J., Alkan Olsson, J., Andersen, E.,
1053 Bezlepkina, I., Brouwer, F., Donatelli, M., Flichman, G., Olsson, L., Rizzoli, A.E., van der
1054 Wal, T., Wien, J.E., Wolf, J., 2008. Integrated assessment of agricultural systems: A
1055 component-based framework for the European Union (SEAMLESS). *Agricultural Systems*
1056 96, 150-165. doi:10.1016/j.agsy.2007.07.009

1057

1058 van Notten, P.W.F., Rotmans, J., van Asselt, M.B.A., Rothman, D.S., 2003. An updated
1059 scenario typology. *Futures* 35, 423-443. doi: 10.1016/s0016-3287(02)00090-3

1060

1061 van Vliet, M., Kok, K., Veldkamp, A., Sarkki, S., 2012. Structure in creativity: An exploratory
1062 study to analyse the effects of structuring tools on scenario workshop results. *Futures* 44, 746-
1063 760. doi:10.1016/j.futures.2012.05.002

1064

1065 Verburg, P.H., Veldkamp, A., Rounsevell, M.D.A., 2006. Scenario-based studies of future land
1066 use in Europe. *Agriculture Ecosystems & Environment* 114, 1-6. doi :
1067 10.1016/j.agee.2005.11.023

1068

1069 Vervoort, J.M., Thornton, P.K., Kristjanson, P., Förch, W., Ericksen, P.J., Kok, K., Ingram,
1070 J.S.I., Herrero, M., Palazzo, A., Helfgott, A.E.S., Wilkinson, A., Havlík, P., Mason-D’Croz,
1071 D., Jost, C., 2014. Challenges to scenario-guided adaptive action on food security under
1072 climate change. *Global Environmental Change* 28, 383-394. doi:
1073 <http://dx.doi.org/10.1016/j.gloenvcha.2014.03.001>

1074

1075 Veysset, P., Bebin, D., Lherm, M., 2005. Adaptation to Agenda 2000 (CAP reform) and
1076 optimisation of the farming system of French suckler cattle farms in the Charolais area: a
1077 model-based study. *Agricultural Systems* 83, 179-202. doi :
1078 <http://dx.doi.org/10.1016/j.agsy.2004.03.006>

1079

1080 Walz, A., Lardelli, C., Behrendt, H., Gret-Regamey, A., Lundstrom, C., Kytzia, S., Bebi, P.,
1081 2007. Participatory scenario analysis for integrated regional modelling. *Landscape and Urban*
1082 *Planning* 81, 114-131. doi: 10.1016/j.landurbplan.2006.11.001

1083

1084 Walz, U., 2015. Indicators to monitor the structural diversity of landscapes. Use of ecological
1085 indicators in models, Ecological modelling 295. 88-106. doi:
1086 <http://dx.doi.org/10.1016/j.ecolmodel.2014.07.011>

1087

1088 Wei, Y., Davidson, B., Chen, D., White, R., 2009. Balancing the economic, social and
1089 environmental dimensions of agro-ecosystems: An integrated modeling approach. Agriculture,
1090 Ecosystems & Environment 131, 263-273. doi : <http://dx.doi.org/10.1016/j.agee.2009.01.021>

1091

1093
 1094 **Figure A:** Comparison of the evolution of the contribution of cropping system mosaics to the
 1095 decrease of pollution in rivers (top), drinking-water abstraction (middle) and to the decrease
 1096 of the area of risk of contamination of crops by chlordecone (bottom) between the current
 1097 mosaic (left) and the one from the "Go sustainable" scenario (right).

1098

1099

1100 **Figure B: Trajectories of farming system changes within the territory.** Arrows represent
 1101 the directions of farming system changes from the initial to the "Go sustainable" mosaic.
 1102 Ribbons between types represent the transition of farms from a given type in the initial
 1103 cropping system mosaic to another one in the mosaic obtained with the "Go sustainable"
 1104 scenario. Ribbon width represents the number of farms in transition. The angular sizes of
 1105 circularly arranged segments represent the population of each type and are proportional to the
 1106 size of farm types in the initial cropping system mosaic. The four circularly arranged stake
 1107 bars, from the center of the figure to the edges, represent respectively, the relative contribution

1108 of outgoing ribbons from each farm type in number of farms, in percentage, the relative
1109 contribution of ingoing ribbons to each farm type in percentage and the proportion of ingoing
1110 and outgoing ribbons in the total population.
1111