

 [image: Couverture]

 Risques climatiques et agriculture en Afrique de l’Ouest

 Benjamin Sultan, Aymar Yaovi Bossa, Seyni Salack et Moussa Sanon (dir.)

 	DOI : 10.4000/books.irdeditions.36024

 	Éditeur : IRD Éditions

 	Année d'édition : 2020

 	Date de mise en ligne : 30 novembre 2020

 	Collection : Synthèses

 	ISBN électronique : 9782709928212

 [image: OpenEdition Books]

 http://books.openedition.org

 Édition imprimée

 	ISBN : 9782709928205

 	Nombre de pages : 360

 Référence électronique

 SULTAN, Benjamin (dir.) ; et al. Risques climatiques et agriculture en Afrique de l’Ouest. Nouvelle édition [en ligne]. Marseille : IRD Éditions, 2020 (généré le 02 décembre 2020). Disponible sur Internet : <http://books.openedition.org/irdeditions/36024>. ISBN : 9782709928212. DOI : https://doi.org/10.4000/books.irdeditions.36024.

 Ce document a été généré automatiquement le 2 décembre 2020.

 © IRD Éditions, 2020

 Conditions d’utilisation :
http://www.openedition.org/6540

	Le futur de l’Afrique de l’Ouest dépend de la capacité du secteur de l’agriculture à s’adapter pour garantir la sécurité alimentaire dans un contexte de changement climatique et de croissance démographique. Pour faciliter cette adaptation, la recherche a déployé d’importants efforts pour améliorer les connaissances sur les mécanismes climatiques et leurs impacts sur les systèmes agropastoraux. Or, ces avancées issues de la recherche ne sont que rarement prises en compte dans la planification et la prise de décision.

	Partant de ce constat, un projet de recherche « Agriculture et gestion des risques climatiques : outils et recherches en Afrique », soutenu par le ministère français des Affaires étrangères et du Développement international est mené entre 2016 et 2018 dans plusieurs pays d’Afrique de l’Ouest. Il a pour objectif d’élaborer des outils efficaces de gestion du risque climatique pour les agriculteurs, en co-construisant avec des réseaux de chercheurs et d’acteurs directement impliqués dans l’accompagnement de l’agriculture des stratégies innovantes basées sur les résultats de la recherche.

	Cet ouvrage restitue les principales avancées de cette recherche-action sur trois thématiques prioritaires : les services climatiques pour l’agriculture, la gestion des ressources en eau et l’intensification écologique. Il permet aux acteurs du secteur agricole (organisations paysannes, filières, secteur privé agricole, banques de développement agricole, fournisseurs d’intrants, services agricoles et de météorologie) de s’approprier de nouvelles connaissances et de nouveaux outils pour une meilleure prise en compte des risques climatiques dans la gestion des systèmes de production.

 Benjamin Sultan

	Climatologue, IRD, UMR Espace-Dev, Montpellier, France.

 Aymar Yaovi Bossa

	Hydrologue, West African Science Service Centre on Climate Change and Adapted Land Use (WASCAL), Ouagadougou, Burkina Faso ; Institut national de l’eau, université d’Abomey-Calavi, Bénin.

 Seyni Salack

	Climatologue, Centre de compétence de WASCAL (West African Science Service Center on Climate Change and Adapted Land Use), Ouagadougou, Burkina Faso.

 Moussa Sanon

	Agronome, Institut de l’environnement et de recherches agricoles (Inera), Ouagadougou, Burkina Faso.

 Sommaire

 	

 Remerciements

 	

 Introduction générale

 Benjamin Sultan, Aymar Yaovi Bossa, Seyni Salack et Moussa Sanon

 	
 Partie I : l’information agroclimatique pour l’aide à la décision

 	
 Partie II : l’aménagement des zones inondables dans un contexte de changement climatique

 	
 Partie III : les pratiques agroécologiques pour lutter contre le changement climatique

 	

 Partie I. L’information agroclimatique pour l’aide à la décision

 	

 Partie 1. L’information agroclimatique pour l’aide à la décision

 	

 Introduction

 Seyni Salack

 	

 Chapitre 1. Vérification de la qualité d’un service climatique pour l’agriculture

 Inoussa Abdou Saley, Aida Ganaba, Namo Z. Lawson et Seyni Salack

 	
 Introduction

 	
 Méthodologie de vérification

 	
 Résultats

 	
 Conclusion

 	

 Chapitre 2. Prévisibilité des faux-départs de saison agricole au Sahel

 Seyni Salack, Koufanou Hien, Namo K. Z. Lawson, Inoussa Abdou Saley, Jean-Emmanuel Paturel et Moussa Waongo

 	
 Introduction

 	
 Relations entre les températures de surface des bassins océaniques et l’occurrence des faux-départs

 	
 Les autres prédicteurs potentiels

 	
 Modèle statistique de prévision des faux-départs

 	
 Résultats et discussion

 	
 Conclusion

 	
 Références

 	

 Chapitre 3. Les déterminants de l’utilisation de l’information pluviométrique (nord et sud-ouest du Burkina Faso)

 Safietou Sanfo, Seyni Salack, Moise Damba Mboungou et Inoussa Abdou Saley

 	
 L’information pluviométrique en Afrique de l’Ouest

 	
 Méthodologie

 	
 Résultats et discussion

 	
 Conclusion

 	

 Chapitre 4. Effets de l’engorgement du sol sur la croissance, le développement et la productivité du maïs

 Elidaa K. Daku, Nadège I. P. Dossoumou, Omonlola N. Worou et Seyni Salack

 	

 Introduction

 	

 Matériel et méthode

 	

 Résultats

 	

 Discussion

 	

 Conclusion

 	

 Remerciements

 	

 Chapitre 5. Relation entre la fertilité du sol et la productivité de l’eau de pluie sur le maïs (Burkina Faso)

 Kalifa Coulibaly, Mamadou Traoré, Aboudramane Guiro, Bernard Bacyé et Hassan B. Nacro

 	
 Introduction

 	
 Matériel et méthodes

 	
 Résultats

 	
 Discussion

 	
 Conclusion

 	

 Chapitre 6. Diagnostic rizicole des bas-fonds face aux risques climatiques

 Les effets des aléas d’inondation (Lofing-Bankandi, Dano, Burkina Faso)

 Georges Serpantié, Augustine Dorée, Manaka Douanio, Fabrice Somé, Séverin Hien, Aymar Yaovi Bossa, Jean-Louis Fusillier, Bruno Lidon, Abdraime Sawadogo et Nab Dabiré

 	
 Introduction

 	
 Matériel et méthodes

 	
 Méthodes

 	
 Aléas et contraintes de la riziculture de bas-fond

 	
 Facteurs climatiques du rendement

 	
 Discussion et conclusion

 	

 Chapitre 7. Gestion du risque à l’échelle de la parcelle en riziculture de bas-fond (Dano, Burkina Faso)

 Georges Serpantié, Augustine Dorée, Manaka Douanio, Fabrice Somé, Aymar Yaovi Bossa, Jean-Louis Fusillier, Abdraime Sawadogo et Nab Dabiré

 	
 Introduction

 	
 Méthodes

 	
 Résultats

 	
 Discussion et conclusion

 	

 Partie II. L’aménagement des zones inondables dans un contexte de changement climatique

 	

 Partie 2. L’aménagement des zones inondables dans un contexte de changement climatique

 	

 Introduction

 Aymar Yaovi Bossa

 	

 Chapitre 8. L’agriculture de décrue en Afrique de l’Ouest et du centre

 Une certaine résilience face à la variabilité climatique et à la régulation des fleuves

 Mohamadou Dieye, Djiby Dia, Bruno Barbier, El Hadji Malick Sylla, Mamadou Sall, Jean-Claude Bader, Aymar Yaovi Bossa, Safietou Sanfo et Cheickh Sadibou Fall

 	
 Introduction

 	
 L’agriculture de décrue dans la sous-région ouest-africaine

 	
 L’agriculture de décrue dans le bassin du lac Tchad

 	
 Le bassin du Niger

 	
 La moyenne vallée du fleuve Sénégal

 	
 Des plaines inondables dans les pays du golfe de Guinée

 	
 Conclusion

 	

 Chapitre 9. L’agriculture de décrue a-t-elle un avenir au Sénégal ?

 Une analyse selon la méthode FFOM : « Forces-Faiblesses-Opportunités-Menaces »

 Abdou Ndiaye Diop, El Hadji Malick Sylla, Bruno Barbier, Jean-Claude Bader, Mamadou Sall, Cheickh Sadibou Fall, Mohamadou Dieye et Aymar Yaovi Bossa

 	
 Introduction

 	
 Les forces de l’agriculture de décrue

 	
 Les faiblesses

 	
 Des menaces

 	
 Les opportunités

 	
 Conclusion

 	

 Chapitre 10. L’agriculture de décrue au gré de la variabilité des politiques publiques sénégalaises

 Cheickh Sadibou Fall, Djiby Dia, Abdou Ndiaye Diop, El Hadji Malick Sylla, Mamadou Sall, Bruno Barbier, Aymar Y Bossa et Mohamadou Dieye

 	
 Introduction

 	
 La période post-indépendance (1960-1980)

 	
 La période des PAS (1980-2000)

 	
 La période libérale (2000-2012)

 	
 Le retour du volontarisme (à partir de 2012)

 	
 Discussion

 	

 Chapitre 11. « Entre deux eaux » : l’agriculture de décrue face aux politiques transfrontalières dans la vallée du fleuve Sénégal

 Cheickh Sadibou Fall, Bruno Barbier, Abdou Ndiaye Diop, Mamadou Sall, Jean-Claude Bader, El Hadji Malick Sylla, Mohamadou Dieye et Aymar Yaovi Bossa

 	
 Introduction

 	
 L’agriculture de décrue dans la vallée du fleuve Sénégal

 	
 Les politiques transfrontalières dans la vallée

 	
 Doctrines et instruments de l’OMVS

 	
 L’impact des barrages sur les sociétés de la moyenne vallée

 	
 Conclusion

 	

 Chapitre 12. Amélioration des pratiques culturales du sorgho de décrue dans la moyenne vallée du fleuve Sénégal

 Mamadou Sall, Ramatoulaye Ndiaye, Madiama Cissé, Bassirou Sine, Mamadou Ndiaye et Houleymatou Ndongo

 	
 Introduction

 	
 Analyse du système de culture

 	
 Amélioration des pratiques culturales

 	
 Conclusion et perspectives

 	

 Chapitre 13. Diversité des processus de valorisation agricole des bas-fonds et durabilité des aménagements au Burkina Faso

 Bio M. Torou, Thomas B. Yameogo, Aymar Yaovi Bossa, Fourvouon Somé et Evariste D. Da

 	
 Introduction

 	
 Contexte et méthodologie

 	
 Des modalités de mise en valeur des bas-fonds variées

 	
 Aménagement des bas-fonds : entre espoirs et désillusions

 	
 Conclusion

 	

 Chapitre 14. Pratiques paysannes de gestion des pesticides dans les bas-fonds rizicoles

 Risques sanitaires et environnementaux (Dano, Burkina Faso)

 Halidou Compaore, Sylvain Ilboudo, Aïssata Delphine Bama Nati et Mariam Myriam Dama-Balima

 	
 Introduction

 	
 Méthodologie

 	
 Résultats

 	
 Discussion

 	
 Conclusion

 	
 Remerciements

 	

 Chapitre 15. Fonctionnement hydrologique et hydraulique du bas-fond réaménagé de Bankandi

 (Province du Ioba, Burkina Faso)

 Jean Hounkpè, Aymar Yaovi Bossa, Yacouba Yira, Jean-Louis Fusillier, Arnold S. Da et Amadou Keita

 	
 Contexte de l’étude

 	
 Zone d’étude

 	
 Méthodologie

 	
 Résultats et discussion

 	
 Conclusion

 	

 Chapitre 16. Aménagement de bas-fonds et recompositions foncières

 Le cas de Lofing (Burkina Faso)

 Justine Robin et Philippe Lavigne Delville

 	
 Introduction

 	
 Les enjeux fonciers des aménagements de bas-fonds

 	
 Peuplement, patrimoines lignagers et accès à la terre des bas-fonds à Lofing

 	
 L’aménagement, une redistribution des cartes

 	
 Conclusion

 	

 Chapitre 17. Co-construction d’innovations pour la maîtrise de la culture du riz de bas-fond en conditions contraignantes et aléatoires

 Georges Serpantié, Abdraime Sawadogo, Manaka Douanio, Ernest Dabire, Fabrice Somé, Aymar Yaovi Bossa et Jean-Louis Fusillier

 	
 Introduction

 	
 Démarche de co-construction

 	
 Risque érosif et fragilité des CAD : un nouveau déversoir

 	
 Aléa d’enherbement : un outil pour extirper les rhizomes

 	
 Discussion et conclusion

 	

 Chapitre 18. Adoption des variétés améliorées de riz dans les bas-fonds

 Analyse socioéconomique des déterminants

 Thomas B. Yameogo, Bio M. Torou, Fourvouon Somé, Jean-Louis Fusillier, Aymar Yaovi Bossa et Evariste D. Da

 	
 Introduction

 	
 Bref aperçu de la littérature

 	
 Matériel, méthodes et description de la zone d’étude

 	
 Résultats et discussion

 	
 Conclusions, recommandations et limites de l’étude

 	

 Chapitre 19. L’aménagement de bas-fonds en diguettes sur courbes de niveau

 Défis posés à l’implantation dans la région Sud-Ouest du Burkina Faso

 Yacouba Yira, Aymar Yaovi Bossa, Jean Hounkpè, Thomas Yaméogo et Bio M. Torou

 	
 Introduction

 	
 Principe de l’aménagement en DCN

 	
 Défis de mise en œuvre des DCN

 	
 Conclusion et perspectives

 	

 Chapitre 20. Les défis de l’organisation des producteurs de bas-fonds aménagés et de l’insertion dans une filière riz

 (Province du loba, Burkina Faso)

 Jean-Louis Fusillier, Mariam Myriam Dama Balima et Sandrine Traoré

 	
 Introduction

 	
 Cadre d’analyse : gouvernance des biens communs et des chaînes de valeur

 	
 Caractéristiques structurelles des groupements de bas-fonds aménagés et échantillon enquêté

 	
 Conditions de mise en place des groupements de producteurs

 	
 Des principes formels d’organisation et de missions des groupements inadaptés

 	
 Une tentative d’intégration des producteurs dans une filière riz à base contractuelle

 	
 Le fonctionnement des groupements en 2017 et 2018

 	
 Conclusion

 	

 Partie III. Les pratiques agroécologiques pour lutter contre le changement climatique

 	

 Partie 3. Les pratiques agroécologiques pour lutter contre le changement climatique

 	

 Introduction

 Moussa Sanon

 	

 Chapitre 21. Analyse des flux d’eau dans les systèmes de culture à base de sorgho dans un contexte de changement climatique (N’Tarla, Mali)

 Fagaye Sissoko, Amadou Traore, Baba Ouattara et Souleymane Ouédraogo

 	
 Matériel et méthodes

 	
 Résultats

 	
 Discussion

 	
 Conclusion

 	

 Chapitre 22. Perceptions du changement climatique et stratégies paysannes d’adaptation

 (zones soudaniennes du Burkina Faso et du Mali)

 Tionyélé Fayama, Der Dabiré et Alassane Ba

 	
 Introduction

 	
 Méthodologie

 	
 Résultats et discussion

 	
 Conclusion

 	

 Chapitre 23. Stratégies d’adaptation au changement climatique par l’utilisation de variétés améliorées d’arachide

 (zone Ouest du Burkina Faso)

 Alimata A. Bandaogo, Adama Traore et Fatimata Saba

 	
 Introduction

 	
 Matériel et méthodes

 	
 Résultats

 	
 Discussion

 	
 Conclusion

 	
 Remerciements

 	

 Chapitre 24. Effet de la période d’application du compost sur les rendements du sorgho et la productivité de l’eau de pluie

 (zone soudanienne du Burkina Faso)

 Souleymane Ouédraogo, Baba Ouattara, Alimata A. Bandaogo, Patrice Kouakou et Fagaye Sissoko

 	
 Introduction

 	
 Matériel et méthode

 	
 Résultats

 	
 Discussion

 	
 Conclusion

 	

 Chapitre 25. Pratiques agricoles et déterminants de l’adoption du sorgho dans un contexte de changement climatique

 (sud du Mali)

 Alassane Ba, Bandiougou Dembele, Doubangolo Coulibaly, Amadou Traore, Fagaye Sissoko et Tidiane Diarisso

 	
 Introduction

 	
 Matériel et méthodes

 	
 Résultats et discussions

 	
 Conclusion

 	

 Chapitre 26. Utilisation des fourrages de céréales-mucuna dans l’alimentation des bœufs de trait

 (sud du Mali)

 Alassane Ba, Bandiougou Dembele, Doubangolo Coulibaly et Youssouf Kanadjigui

 	
 Introduction

 	
 Matériel et méthode

 	
 Résultats et discussion

 	
 Conclusion

 	

 Chapitre 27. Sélection du sorgho pour une intensification durable au Mali

 Apports de la modélisation des cultures

 Mamoutou Kouressy, Salifou Sissoko, Mohamed L. Tékété, Sékouba Sanogo, Sayon Kamissoko, Mohamed Doumbia, Aliou Sissoko, Korotimi Théra, Michael Dingkhun, Aboubakary S. Koné, Maïmouna Ouattara, Michel Vaksmann et Niaba Témé

 	
 Introduction

 	
 Matériel et méthodes

 	
 Résultats

 	
 Discussion

 	
 Conclusion

 	

 Liste des auteurs

 Remerciements

 Nous tenons à remercier les institutions ayant soutenu les activités du programme Agricora (Agriculture et gestion du risque climatique : outils et recherches en Afrique) et contribué à la réalisation de cet ouvrage : le ministère de l’Europe et des Affaires étrangères (MEAE, France), l’Institut de recherche pour le développement (IRD), le département Mobilisation de la recherche et de l’innovation pour le développement (DMOB-IRD, France), le service Renforcement des capacités au Sud (SRC-IRD, France), les Éditions de l’Institut de recherche pour le développement (IRD Éditions, France), l’Agence nationale de la météorologie du Burkina Faso (Anam-BF), la Direction provinciale de l’agriculture, de l’hydraulique et des aménagements agricoles d’Ioba (DPA, Dano), la Fédération nationale des groupements Naam (FNGN, Ouahigouya), Enda-Énergie (Sénégal/Niger), l’Agence nationale de l’aviation civile et de la météorologie du Sénégal (Anacim, Sénégal), le Service départemental du développement rural (SDDR) et la mairie de Bakel (Bakel/Sénégal), le ministère de l’Alimentation et de l’Agriculture du Ghana (MoFA, Bolgatanga/Ghana), le laboratoire HydroSciences Montpellier (HSM UMR 5579, Montpellier/France), l’Institut de recherche pour le développement (IRD, France), le Centre de coopération internationale en recherche agronomique pour le développement (Cirad, France), l’Institut de l’environnement et de recherches agricoles (Inera, Burkina Faso), l’Institut d’économie rurale (IER, Mali), le Centre international de recherche-développement sur l’élevage en zone subhumide (Cirdes, Burkina Faso), l’université de Ouagadougou, l’université de Bobo-Dioulasso, l’Association malienne d’éveil au développement durable (Amedd, Mali), le Cadre de concertation villageois de Beguéné (CCV, Mali), le Cadre de concertation villageois de Koumbia (CCV, Burkina Faso), la Plateforme de Yilou (Burkina Faso), le laboratoire Locean (UMR 7159, France), le laboratoire Espace-Dev (UMR 228, France), Les Directions départementales de l’agriculture (DDA) des communes de Bakel (Sénégal) et de Ouahigouya (Burkina Faso), les lycéens/lycéennes des lycées d’enseignement général (LEG) et leurs parents producteurs dans les communes rurales de Bakel (Sénégal) et Ouahigouya (Burkina Faso), Enda Tiers-Monde, le Centre ouest-africain des services scientifiques sur les changements climatiques et l’utilisation adaptée des terres (WASCAL, Burkina Faso), l’Isra (Institut sénégalais de recherche agricole, Sénégal), l’UMR G-eau (UMR 183, France), la Société d’aménagement et d’exploitation des terres du delta et de la vallée du Sénégal (Saed, Sénégal), l’École des mines de Mauritanie (EMiM, France), l’université Cheikh Anta Diop de Dakar (Sénégal), l’université Gaston-Berger de Saint-Louis (Sénégal), les centres AfricaRice de Saint-Louis (Sénégal) et Cotonou (Bénin), l’UMR Gred (UMR 220, France), la Société nationale de développement rural (Sonader), l’Organisation pour la mise en valeur du fleuve Sénégal (OMVS, Sénégal, Mauritanie), la Direction des aménagements et des infrastructures (DGADI, Burkina Faso), les Organisations professionnelles agricoles (OPA, Burkina Faso).

 Introduction générale

 Benjamin Sultan, Aymar Yaovi Bossa, Seyni Salack et Moussa Sanon

 Le futur de l’Afrique de l’Ouest, son équilibre économique, politique et social dépendent de la capacité du secteur de l’agriculture à s’adapter pour garantir la sécurité alimentaire dans un contexte de pressions multiples comme celles engendrées par le changement climatique et la croissance démographique. Pour faciliter cette adaptation, la recherche a déployé d’importants efforts ces dernières années en améliorant la connaissance sur la compréhension des changements climatiques en Afrique de l’Ouest, sur celle de leurs impacts sur les systèmes agropastoraux et sur les stratégies d’adaptation qui réduisent les risques climatiques ; une condition sine qua non de l’investissement et de l’innovation dans le secteur agricole. Cet effort a également été décliné à travers des partenariats scientifiques et le renforcement de larges réseaux de recherche en Afrique, soutenus par le Ministère français des Affaires étrangères et du Développement international (MAEDI). Les programmes de recherche ont accumulé des acquis, des preuves sur le risque que les aléas climatiques font peser sur la production agricole, sur la conscience aiguë qu’en ont les producteurs et sur les possibilités nouvelles d’adaptation technique. Or, ces avancées de la recherche ne sont que rarement prises en compte dans la planification et la prise de décision pour réduire ce risque.

 Partant de ce constat, le MAEDI a soutenu un projet de Fonds de solidarité prioritaire « Agriculture et gestion des risques climatiques : outils et recherches en Afrique » (FSP Agricora) mené entre 2016 et 2018 et coordonné par l’Institut de recherche pour le développement (IRD).

 L’objectif principal du FSP Agricora a été de contribuer à l’élaboration d’outils efficaces de gestion du risque climatique en co-construisant avec des réseaux de chercheurs et d’acteurs directement impliqués dans l’accompagnement de l’agriculture des stratégies innovantes basées sur les résultats de la recherche. Pour ce faire : (1) il a mobilisé une recherche-action en partenariat pour produire des connaissances et des outils adaptés pour mieux documenter et si possible réduire l’incertitude dans la prise de décision ; et (2) il a renforcé les capacités de recherche et d’expertise des pays bénéficiaires.

 Le FSP Agricora a été mis en œuvre à travers des projets de recherche et de valorisation des connaissances dans le monde rural sélectionnés au moyen d’un appel à propositions. Ces projets ont visé à produire des avancées importantes sur trois thématiques prioritaires : (1) les services climatiques pour l’agriculture ; (2) l’intensification écologique ; (3) les ressources en eau pour l’agriculture. Ils se sont appuyés sur les partenariats existants entre les chercheurs français et africains tout en favorisant une approche régionale qui implique les parties prenantes pour la production de connaissances finalisées. Ce sont les résultats de ces projets qui sont présentés dans cet ouvrage, avec l’ambition de permettre aux acteurs du secteur agricole (organisations paysannes, filières, secteur privé agricole, banques de développement agricole, fournisseurs d’intrants, services agricoles et de météorologie) de s’approprier de nouvelles connaissances et de nouveaux outils pour une meilleure prise en compte des risques climatiques dans la gestion des systèmes de production.

 L’ouvrage s’organise selon trois axes thématiques reflétant différents enjeux interdisciplinaires de recherche qui ciblent chacun des outils différents de gestion du risque climatique pour l’agriculture familiale.

 Partie I : l’information agroclimatique pour l’aide à la décision

 La gestion du risque climatique est une discipline émergente qui s’appuie sur l’utilisation de l’information climatique dans la planification et la prise de décision, permettant non seulement de protéger les producteurs en cas d’aléas météorologiques défavorables, mais également de créer des opportunités en cas de conditions météorologiques favorables. Parmi les nombreux outils de gestion du risque climatique, les systèmes d’alerte précoce basés sur l’imagerie satellitaire et sur la prévision météorologique et climatique sont particulièrement adaptés au secteur agricole. Cependant, même s’il existe une littérature scientifique importante et de nombreuses études pilotes portant sur ces outils, leur plus-value n’a que rarement été démontrée et leur potentiel pour le secteur agricole est à ce jour loin d’être réalisé. Cette partie présentera des exemples de services et produits issus de la recherche météorologique, hydrologique et agronomique qui pourraient être à même de présenter une plus-value pour le développement et l’adaptation de l’agriculture et l’aide à la décision dans le domaine des systèmes agraires.

 Partie II : l’aménagement des zones inondables dans un contexte de changement climatique

 Tous les systèmes de production agraires cherchent à satisfaire au mieux les besoins en eau liés à l’ensemble de leurs activités (élevage ou agriculture). Face à la mauvaise répartition des ressources en eau, aux caractéristiques aléatoires des pluies et aux changements climatiques, les agriculteurs développent (ou devront développer) un ensemble de procédés techniques pour s’adapter et pour mieux valoriser cette ressource contrainte. On peut parler d’une ingénierie basée sur des savoirs acquis qui peut intervenir à différents niveaux de l’agroécosystème pour l’adapter à des ressources et conditions de milieu fluctuantes ou même extrêmes.

 Les échelles auxquelles s’applique cette ingénierie d’adaptation au risque hydroclimatique sont multiples : pratiques communautaires et aménagement du territoire (bassins versants notamment), gestion du paysage à l’échelle locale, organisation de l’usage des terres, organisation et gestion de l’exploitation, aménagements permanents de parcelles, itinéraires techniques (calage des cycles, gestion du sol et des résidus de cultures) ou choix du matériel végétal. À chacun de ces niveaux, ces choix peuvent soit modifier la répartition de l’eau et par suite la ressource disponible, soit modifier l’efficience de valorisation de cette ressource.

 Cette partie traite d’exemples de gestion de l’eau dans les aménagements des zones inondables. Quels sont les nouveaux risques et les opportunités résultant de l’aménagement des terres inondables pour l’agriculture en Afrique de l’Ouest ? Comment les politiques d’aménagement des plaines et bas-fonds inondables doivent-elles être élaborées pour que l’exploitation de ces zones soit plus résiliente au réchauffement climatique ? À une échelle plus locale, comment peut-on co-construire avec les communautés rurales concernées de nouvelles options d’adaptation ?

 Partie III : les pratiques agroécologiques pour lutter contre le changement climatique

 Les systèmes agricoles, et notamment ceux des pays les moins avancés, font face à des enjeux nouveaux et majeurs : produire plus pour nourrir une population en forte croissance, notamment en Afrique subsaharienne, s’adapter au changement climatique et à ses variabilités, mais aussi atténuer leur contribution aux émissions de gaz à effet de serre (les trois piliers de l’« Agriculture intelligente face au climat »,). Ces enjeux mènent à une adaptation nécessaire qui doit pouvoir se réaliser pour tous les systèmes agricoles, dont la diversité est avérée. Parmi les pistes pouvant conduire à une telle transition, une meilleure mobilisation des processus écologiques est au centre des recherches et des actions de développement. Il s’agit en premier lieu d’accroître la production et de renforcer sa stabilité malgré les effets attendus des changements climatiques, en permettant aux agriculteurs d’améliorer leur alimentation et de générer des revenus. Il convient également d’améliorer les performances des systèmes agricoles, notamment en diminuant leurs externalités environnementales négatives et en augmentant l’efficience d’utilisation des ressources. Cette transition doit ainsi contribuer à réduire les intrants chimiques et l’artificialisation du milieu, voire à les remplacer par des techniques/pratiques qui, au contraire, valorisent la biodiversité et les processus écologiques positifs au sein des systèmes cultivés. Cette partie ambitionne de mieux caractériser, mieux prendre en considération et mieux valoriser ces diverses voies de transition (ressources utilisables, biodiversité, contextes de production, pratiques locales). La performance des systèmes doit ainsi s’évaluer par rapport à leur capacité à mieux utiliser les ressources naturelles comme l’énergie solaire, les nutriments majeurs (azote, N, phosphore, P) et l’eau. Ainsi, ils doivent favoriser les processus de facilitation entre espèces végétales pour l’accès aux nutriments (exemple le P inorganique), l’utilisation d’espèces qui ne sont pas en compétition mais qui au contraire ont accès à différents réservoirs de nutriments (par exemple fixateurs d’azote, non fixateurs, eau de surface, eau profonde) et/ou associer cultures et élevage, permettant ainsi des transferts en nutriments (résidus de récolte, fumier). De même, une telle démarche impose la prise en considération d’échelles spatiales articulées allant de la parcelle au système de culture ou à l’ensemble de l’agroécosystème, ne serait-ce que pour mieux explorer une large gamme de ressources disponibles à ces différentes échelles (e.g. flux de biomasse, ou pour mieux articuler les leviers techniques qui peuvent se mettre en place à chacun de ces niveaux). Le continuum parcelle/exploitation agricole/paysage est donc d’un intérêt majeur.

 Auteurs

 Benjamin Sultan

 Climatologue, IRD, UMR Espace-Dev, Montpellier, France

 Aymar Yaovi Bossa

 Hydrologue, West African Science Service Centre on Climate Change and Adapted Land Use (WASCAL), Ouagadougou, Burkina Faso ; Institut national de l’eau, université d’Abomey-Calavi, Bénin

 Seyni Salack

 Climatologue, Centre de compétence de WASCAL (West African Science Service Center on Climate Change and Adapted Land Use), Ouagadougou, Burkina Faso

 Moussa Sanon

 Agronome, Institut de l’environnement et de recherches agricoles (Inera), Ouagadougou, Burkina Faso

 Partie I. L’information agroclimatique pour l’aide à la décision

 Partie 1. L’information agroclimatique pour l’aide à la décision

 [image: Image 10000000000003BC000003786AA07982DB4DB034.jpg]

 Introduction

 Seyni Salack

 Sous l’effet des changements climatiques, la liste des aléas pédoclimatiques auxquels doit faire face l’agriculture subsaharienne ne cesse de s’allonger : les occurrences de faux-départs de saison agricole et des pauses pluviométriques intra-saisonnières, la dégradation des nutriments du sol, les pluies extrêmes, les inondations de champs provoquant l’asphyxie des cultures de bas-fond par engorgement du sol, l’apparition de nouvelles maladies ou de parasites des cultures, et les pertes en main-d’œuvre dues à l’émigration et à l’exode. La situation risque d’être encore plus préoccupante au cours du xxie siècle, car les projections climatiques montrent une augmentation de la fréquence et de l’intensité des pluies extrêmes1, et une hausse des températures pouvant accroître la demande en eau des cultures dans certaines sous-régions ouest-africaines2. Quelles sont les solutions possibles pour l’agriculture familiale ? Comment peut-on tirer avantage de certains de ces aléas – comme les pluies diluviennes – pour accroître les rendements et réduire leurs effets négatifs sur le système de production ? Une des solutions consiste à développer des systèmes de prévision ou d’alerte comprenant un indicateur du niveau de confiance accordée à l’information climatique, à communiquer sur le taux d’incertitudes et à accompagner son intégration dans le processus de prise de décision (chap. 1 et 2). En outre, il sera nécessaire de développer des outils novateurs qui intègrent l’information climatique, les conseils et les itinéraires techniques au sein des systèmes d’alerte précoce. Ces services climatiques pourraient engendrer des bénéfices réels pour les agriculteurs en prenant en compte leurs besoins, leurs pratiques et la façon dont ils gèrent les risques pour leur production (chap. 3). Une compréhension des pratiques actuelles est un préalable à la conception d’outils et de méthodes adaptés et a une communication efficace et ciblée en direction des acteurs du monde rural, de manière que l’information climatique puisse être utilisée pour l’aide à la décision (chap. 4 à 7).

 Avec le financement du ministère français de l’Europe et des Affaires étrangères alloué au programme Agricora, le Centre-ouest-africain pour les services scientifiques sur les changements climatiques et l’utilisation adaptée de la terre (WASCAL) et ses partenaires ont mis en œuvre le projet APTE-21/FSP-Agricora3. Le projet APTE-21 a exploré et a essayé d’exploiter les événements pluviométriques extrêmes au profit des petites exploitations familiales dans les sites pilotes de sa zone d’intervention. Son objectif principal a été de traduire la forte variabilité pluviométrique intra-saisonnière en options de pratiques climato-intelligentes. Au cours de sa mise en œuvre, le projet s’est proposé d’améliorer la production, l’accès et l’utilisation de l’information météorologique locale, en fonction des besoins des exploitations familiales à Bakel (Sénégal), Ouahigouya et Dano (Burkina Faso), et Bolgatanga (nord du Ghana) ; il a proposé des itinéraires techniques adaptés aux types d’événements pluviométriques extrêmes observés et prévus. Il a mis en œuvre une approche proactive et démonstrative passant par les « champs-écoles agroclimatiques » (CEA), par la co-production communautaire de l’information climatique et du conseil pratique, par la construction de petits ouvrages dans les champs pour atténuer les impacts négatifs des pluies intenses et des pauses pluviométriques extrêmes, ainsi que par l’utilisation des nouvelles technologies mobiles (téléphones mobiles, applications et réseaux sociaux) pour la diffusion de l’information et des services agroclimatiques. Parmi les résultats du projet, on compte également le renforcement des capacités des agriculteurs, les échanges d’expériences entre acteurs, et la promotion des femmes et des jeunes à travers la recherche, la formation et la vulgarisation.

 La première partie de cet ouvrage rassemble des chapitres qui traitent de l’évaluation de la qualité d’un service climatique, des facteurs limitant l’adoption de l’information et des services climatiques, et des exemples d’aléas hydroclimatiques. Ces résultats sont issus des travaux de recherche menés dans le cadre du projet de recherche-vulgarisation APTE-21.

 Notes

 1 Taylor C. M., Belusic D., Guichard F., Parker D. J.,Vischel T., Bock O., Harris P. P., Janicot S., Klein C., Panthou G., 2017 – Frequency of extreme Sahelian storms tripled since 1982 in satellite observations. Nature, 544 : 475-478. http://dx.doi.org/10.1038/nature22069.

 2 Salack S., Sarr B., Sangare S. K., Ly M., Sanda I. S., Kunstmann H., 2015 – Crop-climate ensemble scenarios to improve risk assessment and resilience in the semi-arid regions of West Africa. Clim. Res., 65 : 107-121.

 3 APTE-21 : « Applications des prévisions climatiques et pratiques agricoles dans la traduction des événements pluviométriques extrêmes du xxie siècle en zones à risques » (MEAE/IRD, Agricora axe 1, convention 2016-2018).

 Auteur

 Seyni Salack

 Climatologue, Centre de compétence de WASCAL (West African Science Service Center on Climate Change and Adapted Land Use), Ouagadougou, Burkina Faso

 Chapitre 1. Vérification de la qualité d’un service climatique pour l’agriculture

 Inoussa Abdou Saley, Aida Ganaba, Namo Z. Lawson et Seyni Salack

 Introduction

 Après les grandes sécheresses des années 1970 et 1980, on observe de nos jours un retour vers des conditions normales à humides marquées par des phénomènes climatiques extrêmes (Maidment et al., 2015 ; Salack et al., 2015). En effet, les saisons des pluies présentent un caractère mixte incluant des pauses pluviométriques extrêmes, des faux-départs et fins précoces des saisons (Sanogo et al., 2015 ; Salack
et al., 2016) et une intensification du cycle hydrologique marquée par une augmentation de la fréquence et de l’intensité de pluies diluviennes (Taylor et al., 2017 ; Salack et al., 2018). Les pluies diluviennes sont à la base des inondations, qui à leur tour causent l’asphyxie des cultures de bas-fonds par engorgement du sol, l’érosion de la terre arable et des micronutriments par ruissellement. Ces aléas agroclimatiques extrêmes créent des risques énormes pour l’agriculture pluviale au Sahel.

 La capacité des producteurs locaux à réagir face à ces aléas et risques pluviométriques extrêmes est limitée par le manque d’accès à une information climatique de qualité et à des conseils pratiques qui optimisent son utilisation. L’utilisation adaptée d’informations climatiques fiables permet de prendre des décisions en vue de réduire les impacts des aléas climatiques et d’offrir de bonnes bases pour la planification future allant de quelques heures à plusieurs jours ou années (WMO, 2015). L’adoption des services et informations climatiques (ISC) constitue l’un des facteurs déterminants des mesures d’adaptation et de résilience face à la variabilité et aux changements climatiques. Cette adoption devrait permettre l’augmentation de la productivité et l’amélioration de la sécurité alimentaire en milieu rural (Ouedraogo et al., 2018). En outre, le développement des cadres des ISC au niveau global, régional et local va renforcer la production, la disponibilité, la fourniture et l’application des prévisions et services climatiques afin de faciliter la planification des activités agricoles (Clements et al., 2013).

 En Afrique de l’Ouest, la mise en œuvre des ISC est lente pour des raisons liées à leur disponibilité, leur accessibilité, leur fiabilité, leur compréhension ainsi que leur utilisation adaptée (Kadi et al., 2011 ; Clements et al., 2013 ; Vaughan et al., 2019). Outre la fiabilité de l’information climatique, la perception du risque (sécheresses, inondations, etc.) apparaît comme un facteur déterminant qui influence l’utilisation de l’information climatique (Cash et al., 2003 ; Lemos et Morehouse, 2005 ; Damba et al., 2018).
...

images/cover.jpg
Sous la direction de

climatiqgues
et agriculture

Editions

images/logos/openedition-books_300dpi.png
OpenEdit

© books

images/img-1.jpg-750x750NVSsk4.jpg

