

HAL
open science

Evaluating cereal-legume intercroops towards sole crops by combining argumentation and simulation

Rallou Thomopoulos, Laurent Bedoussac, Bernard Moulin

► **To cite this version:**

Rallou Thomopoulos, Laurent Bedoussac, Bernard Moulin. Evaluating cereal-legume intercroops towards sole crops by combining argumentation and simulation. 2. International Legume Society Conference (ILS2), Oct 2016, Troia, Portugal. 358 p. hal-01837481

HAL Id: hal-01837481

<https://hal.science/hal-01837481>

Submitted on 3 Jun 2020

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

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

Oral Communications

16:30-16:40 Oral – S5

Evaluating cereal-legume intercroops towards sole crops by combining argumentation and simulation

Thomopoulos R.¹, Bedoussac L.², Moulin B.³

1 - INRA, IATE Joint Research Unit / INRIA GraphIK, Montpellier, France

2 - AGIR, Université de Toulouse, INPT, INP-PURPAN, INRA, ENFA, 31320, Auzeville, France

3 - Laval University, Quebec, Canada

Intercropping (IC) cereal and legume is a practice particularly suited in low nitrogen input systems where it optimizes the use of N resources leading to improved and stabilized yields and increased cereal protein content [1]. Nevertheless, IC is only slightly adopted by farmers. Indeed, their potential economic advantage remains questionable because it depends on many factors (crop prices, cost to separate the grains or input prices and subsidies).

In the context of decision support [2], our work aims at proposing a systematic approach to assess various options available to farmers combining: i) a qualitative model based on arguments expressed by actors and ii) a quantitative simulation technique based on systems to compare different scenarios.

Simulations were performed to assess and compare the direct margin expected using actual observations and then 3 independent scenarios under the following “what if” hypotheses: i) same subsidies, ii) increased cost of inputs and iii) decreased cost of sorting.

This study illustrates the interest of the proposed approach and opens new perspectives, such as including information about product price, fertilizer price and Life Cycle Assessment data in order to help for the support of these alternatives in a context of price volatility, environmental concerns and climate change.

[1] Bedoussac et al., 2015. *Agronomy for Sustainable Development* 35(3): 911-935

[2] Thomopoulos R., Croitoru M., Tamani N., 2015. *Ecological Informatics* 26(2): 182