

Co-building a simulation model with various stakeholders to assess the sustainability of a regional agricultural system: How to articulate different types of knowledge to manage uncertainty?

Caroline Tardivo, Christophe Le Page, Jean Marc Barbier, Laure Hossard, Roberto Cittadini, Sylvestre Delmotte

▶ To cite this version:

Caroline Tardivo, Christophe Le Page, Jean Marc Barbier, Laure Hossard, Roberto Cittadini, et al.. Co-building a simulation model with various stakeholders to assess the sustainability of a regional agricultural system: How to articulate different types of knowledge to manage uncertainty?. 8. International Congress on Environmental Modelling and Software (iEMSs 2016), International Environmental Modelling & Software Society. Manno, CHE., Jul 2016, Toulouse, France. hal-01606122

HAL Id: hal-01606122 https://hal.science/hal-01606122

Submitted on 2 Jun2020

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.

Brigham Young University BYU ScholarsArchive

International Congress on Environmental Modelling and Software 8th International Congress on Environmental Modelling and Software - Toulouse, France - July 2016

Jul 12th, 5:30 PM - 5:50 PM

Co-building a simulation model with various stakeholders to assess the sustainability of a regional agricultural system: How to articulate different types of knowledge to manage uncertainty?

Caroline Tardivo INRA, UMR, CIRAD GREEN, TAC-47F, caroline.tardivo@supagro.inra.fr

Christophe Le Page *CIRAD GREEN, TAC-47F,* christophe.le_page@cirad.fr

Jean-Marc Barbier INRA, UMR, jean-marc.barbier@supagro.inra.fr

Laure Hossard INRA, UMR, laure.hossard@supagro.inra.fr

Roberto Cittadini Eallowithisand additional works at http://isobelerganchigse.hyu.edu/iemssconference

Part of the <u>Civil Engineering Commons</u>, <u>Data Storage Systems Commons</u>, <u>Environmental</u> See next page for additional authors Engineering Commons, <u>Hydraulic Engineering Commons</u>, and the <u>Other Civil and Environmental</u> <u>Engineering Commons</u>

Caroline Tardivo, Christophe Le Page, Jean-Marc Barbier, Laure Hossard, Roberto Cittadini, and Sylvestre Delmotte, "Co-building a simulation model with various stakeholders to assess the sustainability of a regional agricultural system: How to articulate different types of knowledge to manage uncertainty?" (July 12, 2016). *International Congress on Environmental Modelling and Software*. Paper 141.

http://scholarsarchive.byu.edu/iemssconference/2016/Stream-D/141

This Event is brought to you for free and open access by the Civil and Environmental Engineering at BYU ScholarsArchive. It has been accepted for inclusion in International Congress on Environmental Modelling and Software by an authorized administrator of BYU ScholarsArchive. For more information, please contact scholarsarchive@byu.edu.

Presenter/Author Information

Caroline Tardivo, Christophe Le Page, Jean-Marc Barbier, Laure Hossard, Roberto Cittadini, and Sylvestre Delmotte

Co-building a simulation model with various stakeholders to assess the sustainability of a regional agricultural system: How to articulate different types of knowledge to manage uncertainty?

<u>Caroline Tardivo^{ab}</u>, Christophe Le Page^b, Jean-Marc Barbier^a, Laure Hossard^a, Roberto Cittadini^c, Sylvestre Delmotte^a ^a INRA, UMR Innovation 951, Montpellier, France

caroline.tardivo@supagro.inra.fr; jean-marc.barbier@supagro.inra.fr; laure.hossard@supagro.inra.fr; sylvestre.delmotte@supagro.inra.fr

^b CIRAD GREEN, TAC-47F, Campus International de Baillarguet, Montpellier, France <u>christophe.le_page@cirad.fr</u> ^c LABINTEX INTA - UMR Innovation INRA, Montpellier, France <u>cittadini.roberto@inta.gob.ar</u>

Abstract: To assess the sustainability of agricultural systems at a regional scale with regards to possible changes in land use and cropping systems, designing simulation models to explore scenarios with stakeholders is a relevant approach. It implies coping with uncertainties from different areas, originating at both levels of imperfect data sets and misunderstood dynamics (due to incompleteness of knowledge and unexpected systemic effects). Additionally, dealing with various types of knowledge to co-design the model generates ambiguity from the simultaneous presence of multiple frames of reference about the system to be represented. On top of that, specifying scenarios to be explored with the simulation tool requires drawing knowledge-based, coherent pictures of the inherently uncertain future. All these dimensions of uncertainty merged in the context of a comodelling process that took place on a small French territory "Plateau de Valensole" in 2014-2016. About 30 participants (farmers, stakeholders, researchers) were involved during the process. For the design of a stylized spatial representation of the agro-ecological system, the construction of a farm typology, the specification of plausible scenarios of evolution and the choice of indicators for the assessment, different types of knowledge have been mobilized in different ways (collective workshops, individual interviews) and for different purposes (knowledge extracting or co-design). Other sources of information (regional databases and maps) were also used when knowledge was lacking or too uncertain. This methodological combination was found to be relevant to address the issue of tackling uncertainty in the modelling process. In this presentation, the simulation tool will also be presented, together with an example of the results obtained by simulating one scenario.

Keywords: Agricultural system; collaborative modelling; knowledge coproduction; uncertainty; agent-based simulation.