

HAL
open science

Downscaling scenarios of future land use and land cover changes using a participatory approach: an application to mountain risk assessment in the Pyrenees (France)

Thomas Houet, Marine Gremont, Laure Vacquié, Yann Forget, Apolline Marriotti, Anne Puissant, Séverine Bernardie, Yannick Thiery, Rosalie Vandromme, Gilles Grandjean

► To cite this version:

Thomas Houet, Marine Gremont, Laure Vacquié, Yann Forget, Apolline Marriotti, et al.. Downscaling scenarios of future land use and land cover changes using a participatory approach: an application to mountain risk assessment in the Pyrenees (France). *Regional Environmental Change*, 2017, 17 (8), pp.2293-2307. 10.1007/s10113-017-1171-z . hal-01631770

HAL Id: hal-01631770

<https://hal.science/hal-01631770>

Submitted on 9 Nov 2017

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.

1 **Downscaling scenarios of future land use and land cover changes using a participatory**
2 **approach: an application to mountain risk assessment in the Pyrenees (France)**

3 Thomas Houet ^{1,2,*}, Marine Grémont ³, Laure Vacquie ², Yann Forget ^{2,4}, Apolline Marriotti ⁵, Anne
4 Puissant ⁶, Séverine Bernardie ⁵, Yannick Thiery ⁵, Rosalie Vandromme ⁵, Gilles Grandjean ⁵

5 1 – CNRS, Research laboratory on Littoral, Environment, Geomatic and Remote Sensing (LETG) UMR 6554 /
6 Université Rennes 2, Place du Recteur Henri Le Moal, 35043 Rennes Cedex

7 2 – CNRS Research laboratory on Environmental Geography UMR 5602 / Université Toulouse Jean-Jaurès, 5
8 allées Antonio Machado, 31058 Toulouse Cedex

9 3 – BRGM Unité Nouvelles ressources en eau et économie, 1034 rue de Pinville, 34000 Montpellier, France

10 4 – Université Libre de Bruxelles, Spatial Epidemiology Lab., CP160/12, 50 avenue F. D. Roosevelt, 1050
11 Bruxelles, Belgium

12 5 – BRGM Unité Risque des Instabilités Gravitaires et Erosion des versants, 3 Avenue Claude Guillemin - BP
13 36009 - 45060 Orléans Cedex 2

14 6 – CNRS, Research Laboratory on Image, Urban and Environment (LIVE) UMR 7362 CNRS / Université
15 Strasbourg, 3 rue de l'Argonne, F-67000 Strasbourg

16 * Corresponding Author: thomas.houet@univ-rennes2.fr

17
18 **Abstract (199 words)**

19 Better understanding the pathways through which future socio-economic changes might influence land
20 use and land cover changes (LULCC) is a crucial step in accurately assessing the resilience of
21 societies to mountain hazards. Participatory foresight involving local stakeholders may help building
22 fine-scale LULCC scenarios that are consistent with the likely evolution of mountain communities.
23 This paper develops a methodology that combines participatory approaches in downscaling socio-
24 economic scenarios with LULCC modelling to assess future changes in mountain hazards, applied to a
25 case study located in the French Pyrenees. Four spatially-explicit local scenarios are built each
26 including a narrative, two future land cover maps up to 2040 and 2100, and a set of quantified
27 LULCC. Scenarios are then used to identify areas likely to encounter land cover changes
28 (deforestation, reforestation and encroachment) prone to affect gravitational hazards. In order to
29 demonstrate their interest for decision-making, future land cover maps are used as input to a landslide
30 hazard assessment model. Results highlight that reforestation will continue to be a major trend in all
31 scenarios and confirm that the approach improves the accuracy of landslide hazard computations. This
32 validates the interest of developing fine-scale LULCC models that account for the local knowledge of
33 stakeholders.

34 **Manuscript word count: 8507 words**

35 Manuscript: 7007 words

36 Figures (4): 1200 words

37 Table (1): 300 words

38 **Keywords:** Land use and land cover changes; Modelling; Future; Narratives; Stakeholders

39 **1. Introduction**

40 European mountains have experienced substantial transformations in the last century and are expected
41 to face major modifications over the next decades due to both climatic and socio-economic changes.
42 Climate change will affect snow cover, agricultural practices and forest ecosystems (Olesen et al.
43 2002; Rousselot et al. 2012). These changes will lead to shifts in mountain vegetation that are likely to
44 alter slope stability and to impact natural processes controlled by hydro-meteorological triggers (Katz
45 et al. 1992; Kohler et al. 2014; Borsdorf et al. 2015). Meanwhile, socio-economic transformations will
46 influence human activities, which will not only reshape mountain landscapes but also modify the
47 exposure of societies to mountain hazards (e.g. floods, landslides, avalanches, mudflows, rock falls)
48 (Fuchs et al. 2015b; Paphoma-Köhle et al. 2011). Thus, climatic and socio-economic changes will
49 influence future land use and land cover changes (LULCC), which in turn, will affect both the
50 occurrence of natural hazards and the vulnerability of the built environment to hydro-meteorological
51 risks.

52 Historically, the main land change trajectory in European mountains has been reforestation due to
53 either de-intensification of agriculture or abandonment of agricultural (pastoral and arable) lands
54 (Kozak et al. 2010; Fuchs et al. 2015a, 2015b; Houet et al. 2015). Most of European mountains and
55 the Pyrenees in particular, where this study takes place, are subject to reforestation owing to the steady
56 decline of population in the region (Galop et al. 2011). Most European spatially-explicit scenario-
57 based studies converge to the same result and expect reforestation to continue into the future (e.g.
58 Verburg et al. 2010; Stürck et al. 2015a, 2015b; Vacquié et al. 2015; Price et al. 2015). Spontaneous
59 reforestation has opposite effects on socio-ecological systems. On the one hand, reforestation may
60 help to reduce gravitational risks by providing new natural protections (e.g. standing trees) and
61 enhancing slope stability (Brang et al. 2001; Thomas and Pollen-Bankhead 2010; Genet et al. 2010;
62 Forbes and Broadhead 2013; Kokutse et al. 2016; Moos et al. 2016). On the other hand, it may
63 decrease the attractiveness of mountains to tourists as it modifies the emblematic character and
64 aesthetics of mountain areas (Gibon et al. 2010; Rey Benayas et al. 2007).

65 Better accounting for future LULCC is crucial to accurately assess the sustainability of mountain
66 economies and the resilience of societies to mountain risks (Promper et al. 2014). Unfortunately,
67 current practices fall short in this domain. In France, for instance, land management strategies
68 accounting for risk exposure consider only known past hazards and current LULC. They fail to
69 consider the potential feedbacks of future LULCC on the vulnerability of territories to natural hazards.
70 However, considering multi-hazard assessments together with past, current, and future LULCC would
71 contribute to identifying areas that are particularly likely to be threatened by future mountain hazards,
72 and thereby, help design proactive adaptation strategies (IPCC 2012).

73 Any attempt to assess future LULCC requires characterizing future socio-economic conditions since
74 they are a significant driver of LULCC and serve as inputs to LULCC models. Because they represent
75 a set of potential future states of the world, scenarios are particularly convenient to explore the
76 uncertainties associated with future socio-economic changes. Scenarios are coherent, internally
77 consistent, and plausible descriptions of the pathways in which driving forces (e.g. technological
78 change, energy costs or climate policies) may influence future developments (Carter et al. 2001; van
79 Vuuren et al. 2014). Depending on their design and development process, scenarios can be classified
80 in many categories (e.g. deterministic versus probabilistic, forecasting versus backcasting, exploratory
81 versus normative) (Carter et al. 2001; van Vuuren et al. 2014). Changes in driving forces may be
82 simulated using numerical methods, such as Monte Carlo simulations (e.g. Graveline et al. 2012).
83 However, such approaches tend to neglect extreme values that would result from breakdowns and
84 structural changes in the economy (Graveline et al. 2014; Rinaudo et al. 2013). Participatory narrative
85 methods involving local stakeholders allow avoiding this shortcoming while ensuring that scenarios
86 are consistent with the local knowledge of stakeholders (Graveline et al. 2014; Malek and Boerboom
87 2015; Voinov and Bousquet 2010).

88 Many socio-economic scenarios have been constructed at national and international scales (Bourgau et
89 al. 2008; EEA 2007; Carter et al. 2000; Vert and Portet 2010; Vert et al. 2013; Pérez-Soba et al. 2015;
90 Verkerk et al. 2016). Downscaling these scenarios so that they provide useful inputs to local LULCC
91 models requires analyzing local economic drivers (e.g. employment) and social dynamics (e.g.
92 attractiveness of mountain areas). Some studies have undertaken this exercise with the IPCC special
93 report emission scenarios for Europe (e.g. Rounsevell et al. 2006; EEA 2007; Verburg et al. 2010;
94 Verburg et al. 2013). Based on interpretations of the narratives, quantitative data are derived (from
95 other sectorial models or projections) to define model parameters (e.g. land demand, suitability of
96 areas for specific LULCC transitions – see Stürck et al. 2015b for instance) that simulate quantitative
97 scenarios with a spatial resolution varying from 1 km² (e.g. Verburg et al. 2010) to few hundred
98 meters (e.g. Price et al. 2015). Nevertheless, their resolution is not appropriate for gravitational
99 hazards that require finer scales of analysis to account for hydro-meteorological triggers and the
100 landscape configuration influencing biogeochemical fluxes. High resolution LULCC simulations
101 based on scenarios (e.g. 10 x 10 m pixels or vector-based objects – see for instance Houet et al. 2010,
102 2014, 2015) are particularly valuable in assessing possible local environmental impacts of future
103 LULCC but show limitations when distant futures or normative visions are considered, for at least two
104 reasons.

105 First, classical LULCC models struggle to translate narratives into quantitative input data (van Vliet et
106 al. 2010). This is accentuated by the time horizon considered since, the longer it is, the more global
107 drivers have to be accounted for in a telecoupled world (Liu et al. 2013). No conventional approach
108 exists and multiple methods can be used (Mallampalli et al. 2016). Some authors use statistical or

109 probabilistic tools to assess the relative and/or respective weights of scenarios' variables (Kok 2009;
110 van Vliet et al. 2010) and then use these weights to parameterize the models. Others use intermediate
111 sectorial models (Stürck et al. 2015b) or expert knowledge to define future land demands (Vacqu et
112 al. 2015).

113 Second, models using past land cover maps for initialization or calibration (Mas et al. 2014; Houet et
114 al. 2016a) assume stationarity of the system (Kolb et al. 2013). No change of the LULCC drivers may
115 occur in the future, and the simulated outcomes inevitably rely on trend scenarios (Houet 2015). Thus,
116 they are not appropriate to represent non-stationary LULCC affected by regime shifts (Mller et al.
117 2014). Better suited fine-scale LULCC models should meet three criteria.

118 (i) They would have to be able to mimic observed LULCC in terms of dynamics (i.e. rates,
119 locations and processes) and to account for interactions between LULCC, which remains
120 challenging (Verburg et al. 2016). For example, mountain land cover trends such as
121 encroachment or reforestation may lead to land use changes (abandonment) of summer
122 agropastoral lands. Inversely, land use changes such as the conversion of forests into new
123 silvicultural lands may induce new land cover dynamics. In most LULCC models, land
124 uses and land covers are grouped together and not modelled separately to integrate such
125 interactions.

126 (ii) They would also have to be able to take trends and disruptions in scenario storylines into
127 account (i.e. regime shifts and new types of LULCC). Therefore, they have to exhibit both
128 path-dependent (Brown et al. 2005) and non-path dependent properties (Houet et al.
129 2016a).

130 (iii) They should provide outcomes that are consistent (in terms of temporal and spatial
131 resolutions) with the knowledge of stakeholders and the requirements of hazard
132 assessment models (e.g. resolution or land cover classes).

133 Although these criteria place more constraints on the modelling, approaches coupling participation and
134 models such as the Storyline And Simulation (SAS) framework, which consists of elaborating
135 qualitative narratives that are then simulated using adapted LULCC models (Alcamo 2008), can help
136 address this shortcoming.

137 This paper investigates the contribution of coupling participatory approaches in downscaling socio-
138 economic prospective scenarios with spatially-explicit LULCC modelling to assess future changes in
139 landslide hazards in the French Pyrenees. Section 2 details the case study and the methodology
140 developed. Section 3 presents the narratives produced and validated by stakeholders and compares the
141 LULCC outcomes of the FORESCEM (FOREcasting SCEnarios for Mountains) model. Future
142 possible landscape changes (reforestation and deforestation) are assessed in a spatially explicit manner
143 and used as inputs to the ALICE (Assessment of Landslides Induced by Climatic Events) model to

144 evaluate their potential impacts on landslides. In section 4, the method is discussed. Section 5
145 concludes on the interest of the participatory approach and the LULCC model to produce fine-scale
146 spatially explicit scenarios useful to risk assessment.

147 **2. Material and methods**

148 **2.1. Study site and observed trajectories**

149 The study site is located in the French Pyrenees (centered on 0°06'50" W – 42°53'27" N) and covers
150 about 70 km² in the municipal area of Cauterets. The elevation ranges from 800 m to 2700 m a.s.l.
151 (Fig. 1a). Land use and land cover maps are derived from multisource GIS data (National Forest
152 Inventory, landscape maps of the Pyrenees National Park) and historical maps based on photo-
153 interpretations of aerial photographs.

154 In 2010, the landscape is composed of grassland and shrubs in the uplands, urban and cultivated areas
155 in the valley bottom, forests and mineral surfaces on the steepest slopes, and a few water bodies (Fig.
156 1c). It has experienced strong LULCC since the late 1950s (Fig. 1b). Urban areas have increased to the
157 detriment of cultivation. The areas covered by deciduous and mixed coniferous and deciduous forests
158 have largely increased while the extent of open forests has slightly declined. The analysis of gains and
159 losses of land covers shows clear encroachment and reforestation trajectories. Natural grasslands of
160 the uplands have significantly decreased and been converted into shrublands and open forests, while
161 some shrublands have been converted into open forests and large areas of open forests turned into
162 dense forests (Fig 1d).

163 *Figure 1 – Approximately here*

164 Over the last 60 years, socioeconomic development has been based on tourism activities with historic
165 hydrothermal spas and a newly developed ski resort in the late 1970s. Moreover, the municipality has
166 been part of the Pyrenees National Park since its creation in the late 1960s. These socio-economic
167 drivers favored urban development in the bottom part of the valley. Unlike most Pyrenean valleys,
168 Cauterets has kept a stable population since the 1970s with about 1100 permanent inhabitants,
169 although the population of farmers and loggers has significantly decreased (French Institute of
170 Statistics). Pastoral activity is still important in summer, welcoming herds from the outer valleys to the
171 administratively defined uplands called 'estives' (Fig. 1e). The size of sheep herds has decreased
172 slightly since the 1980s while cow and horse herds have remained stable (French General Agricultural
173 Census). Land use practices (e.g. the presence of permanent shepherds) have changed, inducing a
174 decrease in pastoral pressure. Some of the estives, such as the Viscos and Col de Riou areas (Fig 1e),
175 are nearly abandoned nowadays. Forests are under-utilized because of the low profitability of forestry.
176 Finally, Cauterets is of particular interest because it is subject to multiple natural hazards. A major
177 rotational landslide occurred in 2006 as well as two centennial floods in Oct. 2012 and June 2013.

178 **2.2. Methodological approach**

179 The overall methodological approach combines participatory narrative scenarios with LULCC models
180 in order to (i) produce future land cover maps, (ii) identify areas likely to experience LULCC in the
181 future, and (ii) assess the subsequent evolution of landslide hazard in Causerets. It consists in co-
182 constructing, with stakeholders, fine-scale socio-economic scenarios, while developing a spatially-
183 explicit local LULCC model. Narrative scenarios are built to provide relevant inputs to the LULCC
184 model while the model itself is developed to represent and quantify the likely LULCC identified in the
185 narrative scenarios. This fine-scale spatially-explicit approach (Houet et al. 2010; Houet et al. 2015;
186 Houet et al. 2016b) allows identifying future LULCC likely to influence gravitational hazards.

187 Two foresight horizons (2040 and 2100) are considered. The former allows radical but realistic
188 anthropogenic changes to be imagined while formulating relevant recommendations to decision-
189 making timeframes. It is neither too close (pursuing trends only) nor too distant (preventing
190 stakeholders from projecting so far into the future) in time. The latter captures the impacts of climate
191 changes, which are expected to increase more sharply after 2050 (IPCC, 2014). In particular, peak oil,
192 which is likely to have an impact on energy costs, and therefore, on the profitability of logging
193 activities in forested areas, is assumed to occur in 2040 (Rozenberg et al. 2010).

194 **2.2.1. Downscaling scenarios: combining literature, participatory workshops and LULCC** 195 **models**

196 The methodology for downscaling scenarios comprises six sequential steps: (1) pre-constructing
197 national context scenarios, (2) downscaling national context scenarios to local scale, (3) story-telling
198 of the narrative scenarios at local scale, (4) validating narratives and locating possible future land use
199 changes, (5) simulating LULCC for each scenario, and (6) refining the narratives with quantitative and
200 spatially explicit simulated outcomes.

201 *Step 1: Pre-constructing national context scenarios.*

202 The first step consisted of pre-constructing a set of national context scenarios describing the possible
203 evolution of the social, economic, environmental, demographic and political conditions driving land
204 use changes in mountain regions up to 2040. They formed the overall context that drew the
205 geographical and socio-economic borders within which each of the local scale scenarios then had to
206 fit.

207 A set of national and global driving forces and strong trends likely to influence future land uses in
208 French mountain areas were first identified and characterized based on a literature review of existing
209 prospective studies carried out at European and national levels (EEA 2007; Bourgau et al. 2008; Vert
210 et Portet 2010; Vert et al. 2013) (Table 1). Driving forces are variables that are likely to vary across
211 scenarios in the future, whether they stem from exogenous (e.g. volatility of agricultural prices,

212 climate policies) or endogenous forces (e.g. urbanization, abandonment of farmland). Strong trends are
213 variables whose evolution is considered as almost certain and that are occurring over all scenarios.
214 They encompass global population growth, rising demand for agricultural products for food and feed
215 uses and the impacts of climate change on mountain snow cover. Strong trends are used as contextual
216 parameters to determine a set of pressures on the system. For instance, snow cover is expected to
217 decrease by a factor of 2 to 5 from 2001 to 2030, compared to the reference period 1961-2000
218 (Rousselot et al. 2012; source: <http://www.cnrm.meteo.fr/scampe/>). As a result, the development of
219 the ski resort is likely to be limited in absence of technological change.

220 As highlighted by Hérivaux (2015) and Petit et al. (2014), most prospective studies reflect a broad
221 consensus on the range of likely futures of European societies. A cross analysis of existing foresight
222 exercises in Europe and France allowed identifying four broad families of scenarios conventionally
223 considered: globalization, regionalization, environmental preservation and sustainable food
224 production. The national context scenarios were designed in line with these orientations and their
225 underlying driving forces. For instance, the ‘lettuce surprise U’ scenario from EEA (2007) was used to
226 define the policy and governance drivers such as *decentralization of public policies* in national context
227 scenario 2 (Table 1). The approach was complemented by a series of face-to-face interviews with five
228 French experts in the fields of agriculture, forestry and tourism in order to specify the likely evolution
229 of some driving forces (e.g. the impact of technological change on ski resorts, the economic viability
230 of forestry in the Pyrenees), given the peculiarities of mountain areas. Each scenario was then built as
231 a consistent combination of strong trends and a set of key assumptions regarding each driving force.
232 Such an approach relying on existing prospective studies and expert interviews to characterize driving
233 forces and strong trends at national level is in line with methodologies used in previous research
234 (Rinaudo et al. 2013; Graveline et al. 2014). At the end of step 1, four national context scenarios were
235 constructed up to 2040.

236 *Step 2: Downscaling national context scenarios to local scale.*

237 The second step consisted of organizing a first workshop in order to debate and downscale the pre-
238 constructed national context scenarios with local stakeholders. A one-day workshop took place in
239 Cauterets in November 2014 and gathered ten participants, including local policy-makers, state
240 representatives, land managers and economic decision makers.

241 The workshop started with a retrospective analysis of the past evolution of the municipality based on
242 historical LULCC maps from 1959 and 2010 (Fig.1). Past trends and dynamics in Cauterets regarding
243 land cover changes, demography, tourism, agro-pastoral activities and forestry were presented and
244 enriched with accurate explanations from local participants on both exogenous and endogenous drivers
245 of change. This established a diagnosis of the situation of the municipality in 2010. The national
246 context scenarios from 2010 to 2040 were then presented and debated. Participants were asked to react

247 to the pre-constructed scenarios, complete the list of assumptions regarding the evolution of driving
248 forces and re-construct local versions of the scenarios up to 2040 and 2100 as a combination of these
249 new assumptions. For instance, the national context scenario 2 that depicts a quest for energy self-
250 sufficiency was translated at local scale into the *intensification of forestry production* (Table 1).

251 The chain of events likely to occur from 2040 to 2100 was left open to participants, whose imagination
252 was only constrained by two conditions common to all scenarios. First, the logical pathways between
253 2040 and 2100 had to match the trends described in each scenario from 2010 to 2040. This ensured
254 that four local scale scenarios were built, each composed of two images (2040 and 2100), with two
255 logical pathways (2010-2040 and 2040-2100). Second, the climate and energy contexts were
256 predetermined, based respectively on the snow and temperature projections of Météo-France and the
257 outputs of the IMACLIM-R model of CIRED describing possible changes in global energy prices
258 through the 21st century (Rozenberg et al. 2010). At the end of step 2, we had the material to build four
259 local translations of the national context scenarios that were consistent with global scenarios while
260 accounting for local specificities.

261 *Table 1 – approximately here –*

262 *Step 3: Story-telling of the narrative scenarios at local scale*

263 The third step consisted in rewriting the scenarios that emerged during the workshop in a narrative
264 way. Particular attention was paid to clarifying the logical pathways linking the different elements
265 identified as relevant by stakeholders for the 2010-2040 and 2040-2100 periods. At the end of step 3,
266 four fine-scale narratives were built and described. These scenarios were sent to stakeholders two
267 weeks before the second workshop organized in step 4.

268 *Step 4: Validating narratives and locating possible future land use changes.*

269 Step 4 aimed to validate and provide a spatial characterization of the local scenarios in order to
270 produce relevant data to be integrated in the LULCC model. A second one-day workshop took place in
271 January 2015 and involved the same stakeholders as those that attended the first workshop.
272 Participants were asked to debate the narrative scenarios' internal consistency and estimate their
273 spatial impacts in terms of land use changes. Land cover maps were used to help participants to pre-
274 identify the likely zones of future land use changes and the time horizon for each. Such a participatory
275 zoning technique based on both local stakeholders' verbal representations and scientists'
276 comprehensive knowledge of the processes at play has been proved efficient as support to land
277 management policies (Caron 1997; Caron and Cheylan 2005). Special attention was paid to future
278 pastoral and forestry land uses as they have strong impacts on future land cover changes. Two types of
279 maps were thus produced: (i) maps featuring the broad areas in which mountain estives might be
280 abandoned, and (ii) maps featuring the broad areas in which forestry might occur. At the end of step 4,

281 each scenario contained a revised narrative version of the local scale scenarios and two maps depicting
282 the areas in which mountain land uses were likely to change from 2010 to 2040 and 2100 but without
283 quantifying future LULCC.

284 *Step 5: Simulating LULCC for each scenario.*

285 Step 5 aimed to model the LULCC identified by stakeholders in order to ensure that they were
286 consistent with the vegetation dynamics at play in Cauterets. The FORESCEM model used for
287 mountain LULCC simulations was developed using the Dinamica-Ego platform (Soares-Filho and
288 Coutinho Cerqueira 2002). It simulates LULCC at an annual time step and accounts for neighborhood
289 interactions and feedbacks between some vegetation classes. To begin, it uses the two historical land
290 use maps and land cover maps (10 x 10m resolution) from which it computes transition probabilities
291 between land covers and land uses. A weight-of-evidence method is used to compute suitability maps
292 to allocate future LULCC based on various spatially-explicit drivers (geology, aspect, elevation, slope,
293 and distance to infrastructures, land uses and land covers). For each land use type (forestry,
294 urbanization, agropastoral land use and abandonment considered as an absence of land use), land
295 cover changes are defined either by transition probabilities or conversion rules aimed at reproducing
296 vegetation dynamics (minimum duration, specific transitions from one land cover to another). Land
297 use changes and conversion rules are driven by the narratives. Participatory zoning from step 4 is
298 translated into GIS data to parameterize the land use changes in the model (details in supplementary
299 material 1). For instance, pastoral land use changes (estive abandonment) define which estives are
300 abandoned and when. When no abandonment is expected, land cover changes in the uplands are
301 simulated according to trends estimated by the model. This may lead to land cover changes such as
302 encroachment and reforestation which, in turn, may influence future land use changes (conversion
303 from abandonment to forestry). Forestry land use changes are defined using an intermediate model
304 (SYLVACCESS, Dupire et al. 2015, 2016) that delineates potential areas that can be logged according
305 to logging practices. More precisely, it simulates all possible cableways used to remove cut trees,
306 located within the zones pre-identified during step 4. When scenarios expect to limit or stop a specific
307 land use change, the transition probability is set to 0 by the modeler. The land demand is not
308 predefined but computed from all simulated land cover and land use changes based on historical
309 changes. Finally, the bio-physical impacts of global warming on reforestation are not taken into
310 account because its influence on patterns and dynamics of mountain forests remains highly uncertain
311 (Theurillat and Guisan, 2001) and even more when considering land use changes and anthropogenic
312 disturbances (Galop et al. 2011; Batllori et al. 2010).

313 *Step 6: Refining the narratives with quantitative and spatially explicit simulated outcomes.*

314 Step 6 used the results of steps 4 and 5 to fine-tune and improve each narrative with quantitative
315 outcomes regarding the location and the amount of simulated LULCC. At the end of step 6, four

316 spatially explicit narratives had been constructed. Each was made of a scenario narrative, two fine-
317 scale maps of future land cover up to 2040 and 2100 and a set of quantitative assessments of the
318 associated amounts of LULCC.

319 **2.2.2. Assessing the future uncertainty of LULCC**

320 Areas at risk regarding gravitational hazards are identified based on the future uncertainty of LULCC
321 assessed through a comparison of LULCC across scenarios. As described in Houet et al. (2015), the
322 future uncertainty of land cover changes is defined as a multi-scenario ensemble assessment and
323 computed using occurrences of specific land cover changes observed in all scenarios, similarly to
324 Verburg et al. (2013). It delineates the largest spatial extent of future LULCC according to the
325 envelope of possible futures. We assume that, in simulated scenarios, the more often a LULCC occurs
326 at the same location, the more plausible and less uncertain it is (Wiek et al. 2013). In this paper, we
327 focus on two vegetation dynamics that are most influential for gravitational hazards: reforestation and
328 deforestation.

329 Reforestation is analyzed throughout the comparison of land cover maps for 2010 and 2100 to detect
330 all transitions from any land cover to either dense forest or encroachment classes. Results from all
331 scenarios are then combined into an occurrence map of reforestation and encroachment, transformed
332 into relative probability (see Houet et al. 2015 for details). For deforestation, logging practices
333 influence vegetation dynamics (growth – logging – regrowth over decades) and require a suitable
334 procedure. Changes are extracted every decade from 2010 to 2100 and their occurrences are summed
335 up in one map for each scenario, and then for all scenarios.

336 **2.2.3. Assessing landslide hazard over time using LULCC**

337 In order to demonstrate the interest of simulating future LULCC for decision makers and spatial
338 planning policies, the simulated LULCC are used to assess changes in landslide activities in Causerets
339 up to 2100. Only few studies assess the contribution of land use changes to changing risks (Promper et
340 al. 2015), with a focus on the effect of land cover on slope stability (Reichenbach et al. 2014). These
341 studies are based on statistical analyses that combine several parameters influencing landslide
342 susceptibility. Here, landslide susceptibility is assessed using a spatially physical model.

343 LULCC are used as inputs to the ALICE (Assessment of Landslides Induced by Climatic Events)
344 model (Baills et al. 2012). ALICE is a slope stability assessment tool that combines (i) a mechanical
345 stability model accounting for some geotechnical parameters of the soil layers, (ii) an hydrogeological
346 model that simulates the main water cycle mechanisms, and (iii) a vegetation module that has recently
347 been added in order to account for the effects of vegetation shifts on mechanical soil properties (i.e.
348 cohesion and overload). This spatialized mechanical model produces landslide hazard maps at various
349 scales from the single slope to hundreds of square kilometers. Together, the mechanical stability
350 model and the hydrogeological model allow integrating climate change scenarios. They are

351 complemented by the vegetation module that accounts for the effects of LULCC on slope failures. In
352 the module, vegetation shifts change the mechanical properties of soils, that in turn, affect the
353 probability of reaching failure (Thomas and Pollen-Bankhead 2010; Genet et al. 2010; Kokutse et al.
354 2016). More precisely, the presence or absence of forest may have a counter-intuitive impact on slope
355 stability as it can reinforce (i) the resistance to shear with an additional apparent cohesion of the soil
356 due to roots or (ii) the instability due to the biomass additional weight.

357 Landslide hazards are assessed for the LULCC scenario that exhibits the least reforestation. The land
358 cover maps for 2010 and 2100 are converted into additional cohesion and weights parameters and used
359 as inputs to the ALICE model. In this application, rotational landslides with a length of 25m, and a
360 depth between 1 and 3m are considered. The model simulates landslide hazards for 2010 and 2100 and
361 assesses the evolution of slope stability between 2010 and 2100.

362 **3. Results**

363 Simulated land cover maps were produced annually for each scenario, and are illustrated for the 2040
364 and 2100 states in supplementary material 2. However, since these maps do not highlight the dynamics
365 of change between two states, the evolution of the surface covered by each main land cover (in ha) is
366 presented at a 10 years temporal resolution in Fig. 2.

367 **3.1. Spatially-explicit narratives**

368 **3.1.1. Scenario 1: Abandonment of the territory**

369 Market liberalization intensifies competition throughout the world. In Europe, the Common
370 Agricultural Policy (CAP) disappears progressively from 2020 onwards. Increasing imports of low-
371 cost agricultural products fosters the decline of mountain farming. In Cauterets, pastoral units that
372 initially persisted thanks to transhumant herds coming from outer regions are eventually abandoned at
373 a pace that depends on their accessibility, fodder potential and proximity to the valley. In 2040,
374 farming is only maintained in a few highly productive grazing areas. In consequence, natural
375 grasslands decrease in favor of dense forests that expand where both climate and soils are favorable to
376 their expansion. By 2100, the effect of pastoral land abandonment is perceptible with an increase in
377 the annual loss of natural grasslands in the uplands (5.6 ha/year) compared to the 2010-2040 period.
378 The landscape has changed markedly with dense forests covering 33% of the territory in 1951, 41% in
379 2010, and 50% in 2100.

380 **3.1.2. Scenario 2: Sheep and Woods**

381 In Europe, greater power is transferred to the regions, whose autonomy and influence increase. This
382 regional downturn leads to decreasing trade which allows preserving French agriculture from global
383 competition. In the Pyrenees Mountains, the CAP is reoriented so as to support local agriculture and
384 renewable energy production. In Cauterets, uplands are grazed again and shrublands do not expand.

385 Former agro-pastoral trails are remodeled for wood production and estives are reopened for agro-
386 pastoralism on mountainsides. In parallel, the lack of investments in modernizing the equipment of the
387 ski resort results in a decline in winter tourism. In 2040, Cauterets has lost its attractiveness for
388 tourists. Compared to 2010, dense forests have lost 175 ha. By 2100, most of permanent inhabitants
389 are gone. Logging activities induce significant landscape changes: mountainsides are regularly
390 maintained and some previously abandoned pasture that evolved to shrublands and open forests are
391 now reforested and exploited.

392 **3.1.3. Scenario 3: A renowned tourism resort**

393 With increasing globalization, the most vulnerable mountain areas are abandoned, while territories
394 with higher economic potential are preserved for the purpose of their economic valorization. Due to its
395 spectacular landscapes, Cauterets benefits from public support for the development of a high value-
396 added tourism. The use of snowmaking machines allows winter frequentation to remain stable while
397 summer frequentation increases with the diversification of outdoor activities. The municipality invests
398 in logistical and financial support to maintain natural areas. However, forestry remains costly and the
399 downward trend of agro-pastoralism continues. Only grazing areas that are located close to tourist
400 areas are artificially maintained in order to sustain a bucolic pastoral landscape (e.g. sheepfolds,
401 flowery meadows). Some intermediate areas are reopened in order to prevent landscapes from closing.
402 Elsewhere, landscape dynamics follow similar trends to scenario 1. In 2040, large areas of natural
403 grassland have turned into shrublands or open/dense forests. Dense forest areas increase by 5.2 ha/year
404 from 2040 to 2100. By 2100, 49% of the study area is covered by dense forests, which is perceived as
405 an attractive factor since Cauterets has become a socially selective tourist destination.

406 **3.1.4. Scenario 4: Green Town**

407 Increasing environmental awareness modifies consumption habits and lifestyles. Prices of fossil fuels
408 and imports increase while investments in renewable energy, local agriculture and green technologies
409 are boosted in Europe. In Cauterets, the wider use of telecommunications and teleworking reduces
410 rural exodus of city dwellers. The use of grazing areas continues but the decrease in livestock in the
411 valley reduces grazing pressure in the mountains. This results in shrub invasion and encroachment of
412 the least productive estives. Meanwhile, wood production increases. By 2040, Cauterets is a
413 multifunctional area providing a pleasant living environment and good-quality services to its
414 population. Compared to 2010, landscapes have significantly changed: they lost 11% of grasslands
415 and 3.3% of dense forests. In the following decades, tourism decreases progressively with rising travel
416 costs and the shrinking of the ski area. A small agro-pastoral activity remains but forest expands
417 significantly across the whole area with reforestation trends comparable to what they were before
418 2010. In 2100, 49% of the study area is covered by dense forest, similarly to scenarios 1 and 3.

419 **3.2. Comparison of land cover changes and identification of areas at stake**

420 As a first result, a slower pace of reforestation and encroachment is observed in all scenarios
421 compared to the 1951-2010 period. This difference in transitional rates may be explained by the
422 productivity gains and subsequent massive rural exodus that French mountain agriculture experienced
423 during the second half of the 20th century which is out of proportion with any future change that might
424 occur. Reforestation and encroachment occurring up to the present day have concerned mountainsides.

425 From 2010 to 2100, net changes in dense forests do not significantly differ from one scenario to
426 another, except for scenario 2 (Fig. 2b). Although scenarios 1, 3 and 4 exhibit strong differences in
427 terms of land uses and social values, they show similar trends in land cover changes. Scenario 2,
428 which expects breakdowns regarding land use changes, limits the major trend of reforestation
429 observed in the Pyrenees although it does not stop it totally. Shrublands in the uplands show similar
430 results (Fig. 2a): scenarios 1, 3 and 4 exhibit identical trends even though pastoral land uses are
431 maintained in some estives for scenarios 3 and 4.

432 *Figure 2 – Approximately here*

433 Conversely, landscape changes exhibit subtle differences in terms of location (Fig 3). The map of
434 future uncertainty on deforestation provides an overview of the probability of areas becoming
435 deforested in the future, according to future land management and land use changes described in the
436 scenarios (Fig 3a). As scenario 1 does not expect any deforestation, there is no pixel with a probability
437 of 1. Forests having the highest probability of being deforested are located near built-up areas, which
438 is of interest to gravitational hazards. As for reforestation and encroachment, the map of their future
439 uncertainty (Fig 3b) provides interesting insights into the areas at stake, since (i) most areas with a
440 high probability of change are located in remote places and are encroached in 2010, and (ii) areas with
441 a low probability (i.e. that may be forested in the distant future) are not necessarily currently
442 shrublands. The estives of Cirques du Lys, Lisey and Gourey appear to be highly susceptible to
443 encroachment and reforestation although the first two are easily accessible (Fig 3a). Finally,
444 considering all scenarios, Figure 3c identifies the largest envelope and the relative probability of future
445 forest cover changes, likely to influence gravitational hazards.

446 *Figure 3 – Approximately here*

447 **3.3. Landslide hazard assessment**

448 Because it exhibits the most deforestation, scenario 2 was selected to assess the influence of the
449 evolution of the vegetation cover on landslide activities up to 2100. Results that are presented in Fig. 4
450 focus on an area of Cauterets that has been particularly at risk in the past. They show an increase in the
451 probability of landslide occurrence in the absence of forests and an increase in slope stability in the
452 presence of forests (Fig 4a). From 2010 to 2100, results indicate that reforestation will tend to increase

453 the stability of the slopes, whereas the stability will be dropping in deforested areas (Fig 4b). This
454 demonstrates the significant influence of land covers in stability computations. Such results points out
455 that for spatialized analysis of landslide hazard, considering spatially-explicit LULCC undoubtedly
456 improves the accuracy of the landslide hazard computations.

457 *Figure 4 – Approximately here*

458 **4. Discussion**

459 The approach developed to construct the narratives at local scale relied on pre-constructed national
460 scenarios that described the overall socio-economic context with which each narrative had to be
461 consistent. This guided stakeholders towards likely futures that were in line with the scenarios used to
462 feed public policy developments at the national and European levels. Since workshop participants had
463 never participated in a foresight exercise before, the national context scenarios also played a key role
464 in helping them project into the future. In return, they limited the range of possible futures that could
465 be considered during the workshops. However, the timeframe allotted to the construction of the
466 scenarios within our research project (only 4 months) did not allow the past evolution of each of the
467 driving forces to be thoroughly investigated and then contrasted hypotheses of their future evolution to
468 be constructed, as recommended by Godet and Roubelat (1996). Given this constraint, our approach
469 constitutes a time-efficient alternative for co-constructing useful prospective scenarios with local
470 stakeholders.

471 Involving local stakeholders in the development of scenarios allowed exploring breakdowns and
472 unexpected changes. It benefited to both scientists, who confronted their theoretical knowledge with
473 ground realities, and local decision makers, whose participation in a formalized foresight exercise
474 helped intellectualize and anticipate changes in a longer time horizon than the short term constraints
475 they are used to handling, as pinpointed by Rinaudo et al. (2013) and van Vliet et al. (2010). The
476 approach also confirmed that participation enabled scientifically grounding the local knowledge of
477 participants while building a shared expertise among stakeholders. It brought together stakeholders
478 with various opinions that now share a common vision of the future of their territory. In the future, this
479 common understanding is likely to facilitate the establishment of effective risk management strategies
480 by providing sound foundations for the decision process.

481 The approach contributed to the design of the LULCC model architecture by decoupling land use
482 changes driven by the narratives, from land cover changes driven by vegetation dynamics observed
483 between 1959 and 2010 and further simulated in the model. Thus, the parameters of the model were
484 fine-tuned in light of up-to-date local information, thereby ensuring its calibration. In turn, the types of
485 data required by the model fed the zoning technique used to spatialize land use changes associated
486 with each scenario. Stakeholders were able to characterize the occurrence of the land use changes

487 resulting from the scenarios in time and space, given local peculiarities. Conventional LULCC models
488 would not have been able to define such changes by themselves when calibrated using historical
489 changes. More generally, the consultation of stakeholders provided a solution to overcome the lack of
490 accurate data at local scale, thus avoiding the ‘black-box’ effect that explains the reluctance of some
491 decision-makers to assimilate the results of models whose operation they do not fully understand. In
492 regard to modelling issues, as highlighted by Verburg et al. (2016), the FORESCEM model tackles the
493 challenge of accounting for iterative feedbacks between land cover changes and land use changes at a
494 fine scale. Thus, a particular attention has been paid concomitantly to the impacts of pastoral
495 (abandonment of summer pastures) and forestry (emergence of logging) land use changes on land
496 cover changes and the impacts of some trends in land cover changes (natural reforestation) on land use
497 changes. The ability of LULCC models to represent feedbacks is crucial for simulating co-constructed
498 scenarios through a dynamic process.

499 Results of the LULCC model show a common trend across all scenarios. Natural grasslands exhibit a
500 major declining trend in the uplands, in favor of encroachment and reforestation. Future LULCC,
501 taken independently, may pursue the forest transition theory of Mather (1992) up to the beginning of
502 the 22nd century at least. Even if these trends are similar across all scenarios between 2010 and 2100,
503 they exhibit subtle differences in terms of quantity and location over time. Results strongly depend on
504 the date considered. For instance, the four scenarios show similar surfaces of forests in 2090 but trends
505 diverge over the following decade, leading to different surfaces in 2100 (Fig 2). Thus, it is of great
506 importance to consider the landscape dynamics rather than only focusing on changes between two
507 LULC maps. Moreover, while diverging global assumptions would be expected to have diverging
508 impacts on future LULCC, they show similar outcomes in Cauterets over the next century (e.g. the
509 economic downturn in scenario 2 and the boost of the green economy in scenario 4 lead to similar
510 landscape configurations for some specific dates). In the same way, different local economic
511 developments have similar effects on landscape changes (e.g. tourism development varies significantly
512 in scenarios 1 and 4 while reforestation trends are rather similar). Although this analysis can be
513 balanced by the spatial and temporal resolutions considered, these findings underline an important
514 insight: global scenarios may not necessarily result in similar effects locally over distinct valleys or
515 mountains. Local specificities are likely to influence the translation of global / national contexts
516 locally, leading either to diverging or converging landscape dynamics. This questions the relevance of
517 large scale scenario-based studies to inform local decision-making processes.

518 From a more global point of view, assessing the future uncertainty of LULCC enabled identifying
519 plausible areas for reforestation or deforestation across scenarios. In Cauterets, these areas differ
520 greatly, with reforestation going mainly beyond the past tree line and deforestation occurring on
521 mountainsides. Overall, some areas are particularly likely to encounter land cover changes
522 (deforestation, reforestation and encroachment) no matter which scenarios are considered.

523 **5. Conclusion**

524 The present study investigates the contribution of coupling participatory approaches in downscaling
525 socio-economic prospective scenarios with LULCC modelling in order to assess gravitational risks in
526 mountain areas, with an application to a case study located in the French Pyrenees. It develops a six
527 step methodology for co-designing with stakeholders fine-scale spatially-explicit scenarios up to 2040
528 and 2100. The main interest of such a combination is to allow localizing and quantifying future
529 LULCC in light of data stemming from local stakeholders and to account for the uncertainties
530 associated with future socio-economic changes.

531 Results show that national context scenarios are not strong drivers of land-use changes at local scales,
532 stressing the need to account for their local declination. Participatory approaches allow fulfilling this
533 need by capturing local adaptations of communities to global contexts. As for the model, it enables to
534 account for interactions and feedbacks between LULCC that may explain some specific local
535 landscape changes. These findings highlight the importance of considering landscape dynamics
536 (yearly or over decades) instead of one or two dates in the future to analyze and compare spatially-
537 explicit scenarios.

538 The information provided by the simulated LULCC also proved to be of particular interest for natural
539 hazard assessments. Our approach allowed identifying changes in the vegetation cover that will
540 significantly affect landslide hazards in upcoming decades. Such results confirm the added-value of
541 accounting for future LULCC to improve the accuracy of gravitational risk assessments in mountain
542 areas. They also highlight the relevance for policy-makers of scenario-based LULCC modelling that
543 supports decision-making under uncertainty.

544 The next step of the methodology should be to further extend the consultation process so as to
545 construct relevant multi-risk reduction strategies with local stakeholders in order to reduce the
546 vulnerability and foster the resilience of societies to climate-driven natural hazards.

547 **6. Acknowledgments**

548 This study was part of the SAMCO project (Society Adaptation for coping with Mountain risks in a
549 global change Context) funded by the French National Research Agency (ANR 12 SENV-0004
550 SAMCO). We would like to thank the Pyrenees National Park for providing historical GIS data, and
551 the reviewers for their constructive comments on the earlier draft.

552 **7. References**

553 Alcamo J (2008) The SAS approach: combining qualitative and quantitative knowledge in environmental
554 scenarios, In: Alcamo J (ed), *Environmental Futures: the Practice of Environmental Scenario Analysis*,
555 Elsevier, Amsterdam, pp 123–150

- 556 Bails A, Vandromme R, Desramaut N, Sedan O, Grandjean G (2012) Changing patterns in climate-driven
557 landslide hazard: an alpine test site. The Second World Landslides Forum Oct 2011, Springer-Verlag,
558 Rome, pp 4
- 559 Batllori E, Camarero J J, Gutierrez E (2010) Current regeneration patterns at the tree line in the Pyrenees
560 indicate similar recruitment processes irrespective of the past disturbance regime. *Journal of Biogeography*
561 37:1938–1950. doi:10.1111/j.1365-2699.2010.02348.x
- 562 Borsdorf A, Stötter J, Grabherr G, Bender O, Marchant C, Sánchez R (2015) Impacts and risks of global change.
563 In: Grover V I, Borsdorf A, Breuste J, C.Tiwari P, Witkowski Frangetto F (Eds) *Impact of global changes*
564 *on mountains. Responses and adaptation*, Boca Raton, CRC Press, pp 33–76
- 565 Bourgau J M, Bertin M, Lerat J F, Monnot J G, Morin G A, Poss Y (2008) La forêt française en 2050-2100,
566 Essai de prospective, Conseil Général de l’Agriculture, de l’Alimentation et des Espaces Ruraux,
567 <http://agriculture.gouv.fr/telecharger/69218?token=dd68fdb058b8ed13ec1d77cf75b16fd1>. Accessed 28
568 February 2017
- 569 Brang P, Schönenberger W, Ott E, Gardner B (2001) Forests as Protection from Natural Hazards. In: Evans J
570 (ed) *The forests handbook. Vol. 2: Applying forest science for sustainable management* Blackwell Science,
571 Oxford, pp 53-81
- 572 Brown D G, Page S, Riolo R, Zellner M, Rand W (2005) Path dependence and the validation of agent-based
573 models of land use. *International Journal of Geographical Information Science* 19(2):153-174. doi:
574 10.1080/13658810410001713399
- 575 Caron P (1997) Le zonage régional à dire d’acteurs. Connaître, représenter, planifier, agir, une méthodologie
576 expérimentée dans le Nordeste du Brésil. Actes du Séminaire dynamiques agraires et construction sociale
577 du territoire 26-28/04/1999, Montpellier
578 http://www.supagro.fr/documentation/doc_irc/Publications/etudes_travaux18/052%20connaître%20repre
579 [nter.pdf](http://www.supagro.fr/documentation/doc_irc/Publications/etudes_travaux18/052%20connaître%20repre) Accessed 28 February 2017
- 580 Caron P, Cheylan J P (2005) Donner sens à l’information géographique pour accompagner les projets de
581 territoire : cartes et représentations spatiales comme supports d’itinéraires croisés, *Geocarrefour*, 80(2):111-
582 122
- 583 Carter TR, La Rovere EL, Jones RN, Leemans R, Mearns LO, Nakicenovic N, Pittock AB, Semenov SM,
584 Skea J (2001) Developing and applying scenarios. In: McCarthy JJ, Canziani OF, Leary NA, Docken DJ,
585 White KS (eds) *Climate change 2001: Impacts, adaptation, and vulnerability. Contribution of working*
586 *group II to the third assessment report of the intergovernmental panel on climate change*. Cambridge
587 University Press, Cambridge and New York, pp 145–190
- 588 Dupire S, Bourrier F, Berger F (2016) Predicting load path and tensile forces during cable yarding operations on
589 steep terrain. *Journal of Forest Research* 21(1):1-14. doi: 10.1007/s10310-015-0503-4
- 590 Dupire S, Bourrier F, Monnet J M, Berger F (2015) Sylvaccess : un modèle pour cartographier automatiquement
591 l’accessibilité des forêts. *Revue forestière française* 2:16. doi: 10.4267/2042/57902

592 EEA (2007) Land-use scenarios for Europe: qualitative and quantitative analysis on a European scale,
593 PRELUDE, European Environment Agency Technical Report No 9/2007
594 http://www.eea.europa.eu/publications/technical_report_2007_9/at_download/file Accessed 28 February
595 2017

596 Forbes K, Broadhead J (2013) Forests and landslides. The role of trees and forests in the prevention of landslides
597 and rehabilitation of landslide-affected areas in Asia. Second edition. Food and Agriculture Organization of
598 the United Nations Regional Office for Asia and the Pacific Bangkok.

599 Fuchs R, Verburg PH, Clevers J, Herold M (2015a) The potential of old maps and encyclopedias for
600 reconstructing historic European land cover/use change. *Applied Geography* 59:43-55. doi:
601 10.1016/j.apgeog.2015.02.013

602 Fuchs R, Herold M, Clevers J, Verburg PH (2015b) Net change versus gross change in historic land use
603 reconstructions. *Change Biology* 21(1):299-313. doi: 10.1111/gcb.12714

604 Galop D, Houet T, Mazier F, Leroux G, Rius D (2011) Grazing activities and biodiversity history in the
605 Pyrénées – the use of paleoecology and historical ecology to provide new insights on high-altitude
606 ecosystems in the framework of a Human-Environment Observatory, *PAGES news*, 19(2):53-56

607 Genet M, Stokes A, Fourcaud T, Norris JE (2010) The Influence of Plant Diversity on Slope Stability in a Moist
608 Evergreen Deciduous Forest. *Ecological Engineering* 36(3):265–75. doi: 10.1016/j.ecoleng.2009.05.018.

609 Gibon A, Sheeren D, Monteil C, Ladet S, Balent G (2010) Modelling and simulating change in reforestation
610 mountain landscapes using a social-ecological framework, *Landscape Ecology* 25(2):267-285. doi:
611 10.1007/s10980-009-9438-5

612 Godet M, Roubelat F (1996) Creating the future: the use and misuse of scenarios. *Long Range Planning*
613 29(2):164-171. doi: 10.1016/0024-6301(96)00004-0

614 Graveline N, Loubier S, Gleyses G, Rinaudo J D (2012) Impact of farming on water resources: assessing
615 uncertainty with Monte Carlo simulations in a global change context. *Agricultural Systems* 108:29–41.
616 doi : 10.1016/j.agsy.2012.01.002

617 Graveline N, Aune B, Fusillier J L, Rinaudo J D (2014) Coping with urban and agriculture water demand
618 uncertainty in water management plan design: the interest of participatory scenario analysis, *Water*
619 *Resource Management* 28:3075–3093. doi: 10.1007/s11269-014-0656-5

620 Hérivaux C (2015) Bilan des perspectives Agriculture-Eau-Territoires en France : scénarios, facteurs de
621 changement et utilisation pour la mise en œuvre de la DCE. BRGM/RP-63084-FR

622 Houet T, Loveland TR, Hubert-Moy L, Napton D, Gaucherel C, Barnes C (2010) Exploring subtle land use and
623 land cover changes: a framework based on future landscape studies, *Landscape Ecology* 25(2):249-266 doi:
624 10.1007/s10980-009-9362-8

- 625 Houet T, Schaller N, Castets M, Gaucherel C (2014) Improving the simulation of fine scale landscape changes
626 coupling top-down and bottom-up land use and cover changes rules. *International Journal of Geographical*
627 *Science* 28(9):1848-1876. doi: 10.1080/13658816.2014.900775
- 628 Houet T (2015) Usages de modèles spatiaux pour la prospective, *Revue Internationale de Géomatique* 25(1):123-
629 143. doi: 10.3166/rig.25.123-143
- 630 Houet T, Vacquié L, Sheeren D (2015) Evaluating the spatial uncertainty of future land abandonment in a
631 mountainous valley (Vicdessos, Pyrenees - France): insights from model parameterization and experiments.
632 *The Journal of Mountain Science* 12(5):1095-1112. doi: 10.1007/s11629-014-3404-7
- 633 Houet T, Aguejidad R, Doukari O, Battaia G, Clarke K (2016a) Description and validation of a ‘non path-
634 dependent’ model for projecting contrasting urban growth futures, *Cybergeo*, 759,
635 <http://cybergeo.revues.org/27397> accessed 28 February 2017
- 636 Houet T, Marchadier C, Bretagne G, Moine MP, Aguejidad R, Viguié V, Bonhomme M, Lemonsu A, Avner P,
637 Hidalgo J, Masson V (2016b) Combining narratives and modeling approaches to simulate fine scale and
638 long-term urban growth scenarios for climate adaptation. *Environmental Modelling and Software* 86:1-13.
639 doi: 10.1016/j.envsoft.2016.09.010
- 640 IPCC (2012) Summary for policymakers. In: Field C B, Barros V R, Stocker T F, Qin D, Dokken D J, Ebi K L
641 (eds), *Managing the risks of extreme events and disasters to advance climate change adaptation. A special*
642 *report of working groups I and II of the Intergovernmental Panel on Climate Change*. Cambridge and New
643 York USA: Cambridge University Press. pp 1-19 [https://www.ipcc.ch/pdf/special-](https://www.ipcc.ch/pdf/special-reports/srex/SREX_FD_SPM_final.pdf)
644 [reports/srex/SREX_FD_SPM_final.pdf](https://www.ipcc.ch/pdf/special-reports/srex/SREX_FD_SPM_final.pdf) accessed 24 april 2017
- 645 IPCC (2014) Summary for policymakers. In: Field C B, Barros V R, Dokken D J, Mach K J, Mastrandrea M D,
646 Bilir T E, Chatterjee M, Ebi K L, Estrada Y O, Genova R C, Girma B, Kissel E S, Levy A N, MacCracken
647 S, Mastrandrea P R and White L L (eds.) *Climate Change 2014: Impacts, Adaptation, and Vulnerability.*
648 *Summaries, Frequently Asked Questions, and Cross-Chapter Boxes. A Contribution of Working Group II*
649 *to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change: World Meteorological*
650 *Organization, Geneva, Switzerland, pp. 1-32.* [https://www.ipcc.ch/pdf/assessment-](https://www.ipcc.ch/pdf/assessment-report/ar5/wg2/WGIIAR5-IntegrationBrochure_FINAL.pdf)
651 [report/ar5/wg2/WGIIAR5-IntegrationBrochure_FINAL.pdf](https://www.ipcc.ch/pdf/assessment-report/ar5/wg2/WGIIAR5-IntegrationBrochure_FINAL.pdf) accessed 24 april 2017
- 652 Katz RW, Brown BG (1992) Extreme events in a changing climate: Variability is more important than averages,
653 *Climatic Change* 21:289-302. doi: 10.1007/BF00139728
- 654 Kohler T, Wehrli A, Jurek M (2014) Mountains and climate change: A global concern. *Sustainable Mountain*
655 *Development Series*. Bern, Centre for Development and Environment (CDE), Swiss Agency for
656 Development and Cooperation (SDC) and Geographica Bernensia
- 657 Kok K (2009) The potential of Fuzzy Cognitive Maps for semi-quantitative scenario development, with an
658 example from Brazil. *Global Environmental Change* 19:122–133. doi: 10.1016/j.gloenvcha.2008.08.003

659 Kokutse NK, Temgoua AGT, Kavazović Z (2016) Slope Stability and Vegetation: Conceptual and Numerical
660 Investigation of Mechanical Effects. *Ecological Engineering* 86:146–53. doi:
661 10.1016/j.ecoleng.2015.11.005

662 Kolb M, Mas J F, Galicia L (2013) Evaluating drivers and transition potential models in a complex landscape in
663 southern Mexico. *International Journal of Geographical Information Science*. 27(9):1804-1827.
664 doi:10.1080/13658816.2013.770517

665 Kozak J, Estreguil C, Troll M (2007) Forest cover changes in the northern Carpathians in the 20th century: a
666 slow transition, *Journal of Land Use Science* 2:127-146. doi:10.1080/17474230701218244

667 Liu J, Hull V, Batistella M, DeFries R, Dietz T, Fu F, Hertel T, Izaurralde C, Lambin E, Li S, Martinelli L,
668 McConnell W, Moran E, Naylor R, Ouyang Z, Polenske K, Reenberg A, de Miranda G, Simmons C,
669 Verburg PH, Vitousek P, Zhang F, Zhu C (2013) Framing sustainability in a telecoupled world. *Ecology
670 and Society*, 18(2):26. doi: 10.5751/ES-05873-180226

671 Malek Z, Boerboom L (2015) Participatory Scenario Development to Address Potential Impacts of Land Use
672 Change: An Example from the Italian Alps, *Mountain Research and Development* 35(2):126-138. doi:
673 10.1659/MRDJOURNAL-D-14-00082.S1

674 Mallampalli VR, Mavrommati G, Thompson J, Duveneck M, Meyer S, Ligmann-Zielinska A, Gottschalk
675 Druschke C, Hychka K, Kenney M A, Kok K, Borsuk ME (2016) Methods for translating narrative
676 scenarios into quantitative assessments of land use change, *Environmental Modelling and Software* 82:7-
677 20. doi: 10.1016/j.envsoft.2016.04.011

678 Mas JF, Kolb M, Paegelow M, Camacho Olmedo MT, Houet T (2014) Modeling Land use / cover changes: a
679 comparison of conceptual approaches and softwares. *Environmental Modelling and Software* 51:94-111.
680 doi: 10.1016/j.envsoft.2013.09.010

681 Mather A S (1992) The forest transition, *Area*, 24 (4), 367–379

682 Moos C, Bebi P, Graf F, Mattli J, Rickli C, Schwarz M (2016) How does forest structure affect root
683 reinforcement and susceptibility to shallow landslides? *Earth Surface Processes and Landforms* 41:951–
684 960. doi: 10.1002/esp.3887

685 Müller D, Sun Z, Vongvisouk T, Pflugmacher D, Xu J, Mertz O (2014) Regime shifts limit the predictability of
686 land-system change. *Global Environmental Change* 28:75-83. doi:10.1016/j.gloenvcha.2014.06.003

687 Olesen JO, Bindi M (2002), Consequences of climate change for European agricultural productivity, land use
688 and policy, *European Journal of Agronomy* 16(4):239-262. doi:10.1016/S1161-0301(02)00004-7

689 Papathoma-Köhle M, Kappes M, Keiler M, Glade T (2011) Physical vulnerability assessment for alpine
690 hazards:state of the art and future needs, *Natural Hazards*, 58:645–680. doi:10.1007/s11069-010-9632-4

691 Petit M, El Hadad-Gauthier F (2014) Review of prospective studies for mediterranean agriculture: implications
692 for agricultural research.

693 http://www.iamm.ciheam.org/ress_doc/opac_css/doc_num.php?explnum_id=14385 Accessed 28 February
694 2017

695 Pérez-Soba M, Paterson J, Metzger M (2015). Visions of future land use in Europe: stakeholder visions for 2040.
696 VOLANTE project report, Alterra Wageningen UR <http://www.volante-project.eu/docs/visions.pdf>
697 Accessed 28 February 2017

698 Price B, Kienast F, Seidl I, Ginzler C, Verburg P H, Bolliger J (2015) Future landscapes of Switzerland: risk
699 areas for urbanisation and land abandonment. *Applied Geography* 57:32-41. doi:
700 10.1016/j.apgeog.2014.12.009

701 Promper C, Puissant A, Malet JP, Glade T (2014) Analysis of land cover changes in the past and the future as
702 contribution to landslide risk scenarios, *Applied Geography* 53:11-19. doi: 10.1016/j.apgeog.2014.05.020

703 Promper C, Gassner C, Glade T (2015) Spatiotemporal patterns of landslide exposure – a step within future
704 landslide risk analysis on a regional scale applied in Waidhofen/Ybbs Austria. *International Journal of*
705 *Disaster Risk Reduction* 12:25–33. doi: 10.1016/j.ijdrr.2014.11.003

706 Reichenbach P, Busca C, Mondini A C, and Rossi M (2014) The Influence of Land Use Change on Landslide
707 Susceptibility Zonation: The Briga Catchment Test Site (Messina, Italy), *Environmental Management*
708 54(6):1372–1384. doi: 10.1007/s00267-014-0357-0

709 Rey Benayas JM, Martins A, Nicolau JM et al. (2007) Abandonment of agricultural land. An overview of drivers
710 and consequences. *CAB Reviews: Persp.* 57:14.
711 http://www3.uah.es/josemrey/Reprints/ReyBenayasetal_Landabandonment_Perspectives_07.pdf Accessed
712 28 February 2017

713 Rinaudo JD, Maton L, Matona L, Terrason I, Chazot S, Richard-Ferroudji A, Caballeroa Y (2013) Combining
714 scenario workshops with modelling to assess future irrigation water demand, *Agricultural Water*
715 *Management* 130:103-112. doi:10.1016/j.agwat.2013.08.016

716 Rousselot M, Durand Y, Giraud G, Mérindol L, Dombrowski-Etchevers I, Déqué M, Castebrunet H (2012)
717 Statistical adaptation of ALADIN RCM outputs over the French Alps – application to future climate and
718 snow cover, *The Cryosphere* 6:785-805. doi:10.5194/tc-6-785-2012, 2012

719 Rounsevell MDA, Reginster I, Arajo MB, Carter TR, Dendoncker N, Ewert F, House J I, Kankaanpää S,
720 Leemans R, Metzger MJ, Schmit C, Smith P, Tuck G (2006) A coherent set of future land use change
721 scenarios for Europe. *Agriculture, Ecosystems & Environment* 114:57-68. doi: 10.1016/j.agee.2005.11.027

722 Rozenberg J, Hallegatte S, Vogt-Schilb A, Sassi O, Guivarch C, Waisman H, Hourcade JC (2010) Climate
723 policies as a hedge against the uncertainty on future oil supply, *Climatic Change* 101(3-4):663-668. doi:
724 10.1007/s10584-010-9868-8

725 Soares-Filho BS, Coutinho Cerqueira G (2002) DINAMICA - a stochastic cellular automata model designed to
726 simulate the landscape dynamics in an Amazonian colonization frontier. *Ecological Modelling* 154:217–
727 235. doi: 10.1016/S0304-3800(02)00059-5

728 Stürck J, Schulp CJE, Verburg PH (2015a) Spatio-temporal dynamics of regulating ecosystem services in
729 Europe – The role of past and future land use change, *Applied Geography* 63:121-135. doi:
730 10.1016/j.apgeog.2015.06.009

731 Stürck J, Levers C, van der Zanden E H, Schulp C J E, Verkerk P J, Kuemmerle T, Helming J, Lotze-Campen H,
732 Tabeau A, Popp A, Schrammeijer E, Verburg PH (2015b) Simulating and delineating future land change
733 trajectories across Europe, *Regional Environmental Change* 1-17, doi: 10.1007/s10113-015-0876-0

734 Theurillat JP, Guisan A (2001) Potential Impact of Climate Change on Vegetation in the European Alps: A
735 Review, *Climatic Change* 50: 77-109. doi: 10.1023/A:1010632015572

736 Thomas R E, Pollen-Bankhead N (2010) Modeling Root-Reinforcement with a Fiber-Bundle Model and Monte
737 Carlo Simulation. *Ecological Engineering* 36(1):47–61. doi: 10.1016/j.ecoleng.2009.09.008.

738 Vacquié L, Houet T, Sohl T, Reeker R, Saylor K (2015) Developing scenarios to project LULC changes in the
739 Pyrenees (France): a model-based approach to assess land abandonment and reforestation dynamics. *The*
740 *Journal of Mountain Science* 12(4):905-920. doi: 10.1007/s11629-014-3405-6

741 van Vliet M, Kok K, Veldkamp T (2010) Linking stakeholders and modellers in scenario studies: The use of
742 Fuzzy Cognitive Maps as a communication and learning tool, *Futures* 42(1):1-14. doi:
743 10.1016/j.futures.2009.08.005

744 van Vuuren D P, Kok M T J, Girod B, Lucas P L, de Vries B (2014) Scenarios in Global Environmental
745 Assessments: Key characteristics and lessons for future use, *Global Environmental Change* 22(4):884-895.
746 doi: 10.1016/j.gloenvcha.2012.06.001

747 Verburg PH, Van Berkel D, Van Doorn A, Van Eupen E, Van den Heiligenberg H (2010) Trajectories of land
748 use change in Europe: a model-based exploration of rural futures. *Landscape Ecology* (25)2:217-232. doi:
749 10.1007/s10980-009-9347-7

750 Verburg PH, Tabeau A, Hatna E (2013) Assessing spatial uncertainties of land allocation using a scenario
751 approach and sensitivity analysis: A study for land use in Europe. *Journal of Environmental Management*
752 S127-S132. doi: 10.1016/j.jenvman.2012.08.038

753 Verburg PH, Dearing J A, Dyke J G, van der Leeuw S, Seitzinger S, Steffen W, Syvitski J (2016) Methods and
754 approaches to modelling the Anthropocene. *Global Environmental Change* 82:7-20. doi:
755 10.1016/j.gloenvcha.2015.08.007

756 Verkerk PJ, Lindner M, Pérez-Soba M, Paterson JS, Helming J, Verburg PH, Kuemmerle T, Lotze-Campen H,
757 Moiseyev A, Müller D, Popp A, Schulp CJE, Stürck J, Tabeau A, Wolfslehner B, van der Zanden EH
758 (2016) Identifying pathways to visions of future land use in Europe, *Regional Environmental Change* 1-14,
759 doi: 10.1007/s10113-016-1055-7

760 Vert J, Portet F (2010) Prospective Agriculture Énergie 2030. L’agriculture face aux défis énergétiques, Centre
761 d’études et de prospective, Ministère de l’Agriculture, de l’Alimentation, de la Pêche, de la ruralité et de
762 l’Aménagement du territoire.

763 <http://agriculture.gouv.fr/telecharger/70767?token=24c17e1846287fad87e4bef21e30079c> Accessed 28
764 February 2017

765 Vert J, Schaller N, Villien C (2013) Agriculture Forêt Climat: vers des stratégies d'adaptation, Centre d'études et
766 de prospective, Ministère de l'Agriculture, de l'Agroalimentaire et de la Forêt.
767 <http://agriculture.gouv.fr/telecharger/54567?token=1923b22f9b4b2aa312d7256ca7d151fb> Accessed 28
768 February 2017

769 Voinov A, Bousquet F (2010) Modelling with stakeholders, Environmental Modelling and Software
770 25(11):1268-1281, doi: 10.1016/j.envsoft.2010.03.007

771 Wiek A, Withycombe Keeler L, Schweizer V, Lang, D J (2013) Plausibility indications in future scenarios,
772 International Journal of Foresight and Innovation Policy, 9(2/3/4):133–147. doi:
773 10.1504/IJFIP.2013.058611

774

775

776

777

778

779 **Figure captions**

780 Fig.1: Presentation of the study site: (a) relief, land uses and land covers in (b) 1959, (c) 2010 and (d) their
781 changes, and (e) the main administrative estives

782 Fig. 2: Future land use and land cover changes (in hectares) for (a) each main land cover and (b) the dense
783 forests (coniferous + Deciduous/Mixed forests) for the four scenarios.

784 Fig. 3 Future uncertainty maps – probability ranges from 0 to 1 - for (a) the deforestation, (b) the reforestation
785 and encroachment. (c) illustrates the difference map between (a) and (b) underlying that few areas are
786 concerned by both deforestation and reforestation dynamics in the future. Red lines illustrate roads and grey
787 lines show boundaries of estives numbered in (a) (1 Coutres, 2 Estibe, 3 Gourey, 4 Cirque du Lys, 5 Clos-
788 Cayan, 6 Vallée de Gaube, 7 Vallée de Lutour, 8 Lisey, 9 Le col de Riou, 10 Viscos)

789 Fig. 4: Modelling the influence of vegetation on the Factor of Safety (FoS) of shallow rotational landslides
790 susceptibility. (a) Differences between the FoS probabilities without and with the vegetation in 2010
791 illustrating the positive influence of the vegetation to limit landslides. (b) Differences between the Fos
792 probabilities using the land cover maps in 2010 and in 2100 according to Sc2 illustrating that land use and
793 land cover changes may have subtle local impact on landslides.

794 Table 1: Main characteristics of the four national and local socio-economic scenarios up to 2040