


**HAL**  
open science

# Mapping tropical coastal social-ecological systems using unmanned airborne vehicle (UAV)

Antoine Collin, James Dorothée, Matthieu Jeanson, Joachim Claudet

## ► To cite this version:

Antoine Collin, James Dorothée, Matthieu Jeanson, Joachim Claudet. Mapping tropical coastal social-ecological systems using unmanned airborne vehicle (UAV). *Marine Geological & Biological Habitat Mapping* (Geohab 2019), May 2019, Saint-Petersbourg, Russia. . hal-02134739

**HAL Id: hal-02134739**

**<https://hal.science/hal-02134739v1>**

Submitted on 20 May 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.

# MAPPING TROPICAL COASTAL SOCIAL-ECOLOGICAL SYSTEMS USING UNMANNED AIRBORNE VEHICLE (UAV)

Antoine COLLIN<sup>1,2\*</sup>, Dorothee JAMES<sup>1</sup>, Matthieu Jeanson<sup>3</sup>, Joachim Claudet<sup>2,4</sup>

<sup>1</sup> Ecole Pratique des Hautes Etudes, PSL Research University, UMR LETG, Dinard, France; <sup>2</sup> Laboratoire d'Excellence CORAIL, France; <sup>3</sup> UMR 228 ESPACE-DEV, CUFR de Mayotte, 97660 Dombeni, Mayotte, France; <sup>4</sup> National Center for Scientific Research, PSL Université Paris, CRIOBE, Maison des Océans, 75005 Paris, France

\*antoine.collin@ephe.psl.eu

## Why?

Coastal risks increase with

- cyclone/storm intensification,
- sea-level rise,
- population densification and,
- natural barrier degradation.

Can an UAV map the structural complexity of intertwined coastal socio-ecosystems?

Figure 1. Example of a coastal fringe provided with natural-based adaptation, exposure and vulnerability.


## Where?


Figure 2. Bandrele village, Mayotte Island (Indian Ocean), France.

## How?


Unmanned Airborne Vehicle (UAV) DJI Mavic Pro:

- 25 red-green-blue (RGB) provided with
- 4000 × 3000 (4K) pixels, namely
- 0.1 m spatial resolution


Figure 3. Geolocations of RGB collection and resulting alignment.


## What?

UAV-based drone imagery can predict exposure, vulnerability and adaptation indicators using photogrammetric and GIS techniques.


## References

- Collin, A., Nadaoka, K., & Bernardo, L. (2015). Mapping the Socio-Economic and Ecological Resilience of Japanese Coral Reefscapes across a Decade. *ISPRS International Journal of Geo-Information*, 4(2), 900-927.
- Jeanson, M., Etienne, S., & Collin, A. (2016). Wave attenuation and Coastal Protection by Shelly Ridges: Mont-Saint-Michel Bay, France. *Journal of Coastal Research*, 75(sp1), 398-403.
- Mury, A., Collin, A., & Etienne, S. (2018). Wave attenuation service of saltmarshes and shelly cheniers: a spatio-temporal study in Mont-Saint-Michel Bay, France. In EGU General Assembly Conference Abstracts, 20, 2044.
- Thiault, L., Marshall, P., Gelcich, S., Collin, A., Chlous, F., & Claudet, J. (2018). Mapping social-ecological vulnerability to inform local decision making. *Conservation biology*, 32(2), 447-456.