2

Proposition de sujet de thèse pour 2014
	Sujet
	L’agronomie des paysages, pour l'analyse régionale par télédétection de la sécurité alimentaire et des risques environnementaux liés à l’agriculture. Application aux pays du Sud.

	Laboratoire (s) d’accueil envisagé (s)
	UMR TETIS

	Responsable dans le laboratoire (coordonnées complètes)
	Agnès BEGUE
UMR TETIS-CIRAD, Departement ES

Maison de la Teledetection, Montpellier

agnes.begue@cirad.fr

	Profil du candidat
	M2 ou Ingénieur en sciences environnementales ou agronomiques + télédétection / analyse spatiale

	Description succinte du sujet : contexte de l’expérience spatiale, méthodologie appliquée, résultats attendus.
	Dans le monde, les systèmes agricoles sont largement déterminés par l’environnement physique et socio-économique. Ces systèmes sont des marqueurs des activités humaines, et peuvent être caractérisés par un niveau de résilience, de productivité, et de risques environnementaux qui leur sont associés. Ainsi la typologie et la cartographie des systèmes agricoles à l’échelle régionale peuvent être considérées comme une étape préliminaire à toute évaluation agronomique (en termes de production agricole) et environnementale.

Les systèmes agricoles sont généralement décrits par les espèces cultivées, leur rotation, et par les pratiques associés aux cultres (irrigation, fertilisation, travail du sol, etc). A l’échelle locale, des travaux récents montrent la capacité de la télédétection à cartographier un grand nombre de ces pratiques (double culture, date et mode de récolte, structure des plantations…). A l’échelle régionale, la question de l’identification des systèmes agricoles reste entière. A cette échelle, l’information spatiale est généralement trop peu résolue pour permettre l’identification des variables descriptives traditionnelles des systèmes agricoles. Il est nécessaire de trouver des descripteurs indirects de ces systèmes. Le paysage, avec sa dynamique saisonnière, semble être l’échelle pertinente permettant de faire le lien entre le terrain et les images de télédétection. Le paysage reflète l’organisation spatiale des activités de l’agriculture ; le paysage est généralement visible sur les images, contrairement aux parcelles de culture. L’intérêt de cette approche paysagére dynamique a été montré par une étude récente sur le sud Mali, où les trois principaux systèmes agricoles de la région ont pu être cartographiés à partir de descripteurs spectraux, spatiaux et temporels issus d’images MODIS. Cette approche, que l’on pourrait qualifier d’« agronomie des paysages », est originale et sa mise en œuvre permettrait à des équipes françaises de se positionner sur ce créneau encore peu exploité au niveau international. Cependant, cette approche nécessite un cadre conceptuel plus abouti, et une mise à l’épreuve dans différentes régions du monde.
L’objectif de cette thèse est d’identifier et de cartographier les principaux systèmes de culture de deux régions du monde, l’Afrique de l’Ouest et le Brésil, à partir d’une approche de type « agronomie des paysages », et de relier ces systèmes à des niveaux de productivité agricole et de risques environnementaux.

Ce travail nécessite un développement conceptuel, et des outils de mises en relation de données hétérogènes. Il s’intègre parfaitement dans les thématiques de l’UMR TETIS et du CIRAD, qui a un programme de recherche sur la sécurité alimentaire, et vient alimenter le projet de recherche FP7 SIGMA auquel participe TETIS, en appui au projet GEOGLAM. Enfin, les développements méthodologiques et algorithmiques issus de cette thèse pourraient être versés au pôle THEIA en vue de la future exploitation des données Sentinel-2 et Sentinel-3.

