
Université de La Réunion - CIRAD

Processus de sélection des technologies
d’irrigation par les agriculteurs : entre
interactions sociales et choix rationnels

Thèse

Pour le Doctorat en Sciences Economiques

Sous la direction de
Marie-Estelle Binet et Jean-Louis Fusillier

Présentée et soutenue le 1er décembre 2008

par

Lionel Richefort

Membres du Jury

Marc Baudry. Professeur à l’Université de Nantes, Rapporteur

Marie-Estelle Binet. Mâıtre de conférences HDR à l’Université de Rennes 1

Fabrizio Carlevaro. Professeur à l’Université de Genève, Rapporteur

Jean-Louis Fusillier. Ingénieur de recherche, CIRAD

Dominique Lepelley. Professeur à l’Université de La Réunion

L’Université de La Réunion n’entend donner aucune approbation ou improbation aux

opinions émises dans les thèses. Ces opinions doivent être

considérées comme propres à leurs auteurs.

“Toutes les similitudes d’origine sociale, qui se remarquent dans le monde social,

sont le fruit direct ou indirect de l’imitation sous toutes ses formes,

imitation-coutume ou imitation-mode, imitation-sympathie ou

imitation-obéissance, imitation-instruction ou imitation-

éducation, imitation näıve ou imitation réfléchie, etc. ”

Gabriel Tarde, Les lois de l’imitation, 1890.

Remerciements

Je tiens à remercier Marie-Estelle Binet pour son précieux encadrement au cours

de cette thèse. Son aide scientifique, sa disponibilité et son écoute à mes interrogations

m’ont permis de persévérer dans mon travail. Je souhaite lui exprimer ma profonde

gratitude.

Pour les nombreuses recommandations qui m’ont permis de mener à bien cette

thèse, j’adresse ma plus vive reconnaissance à Jean-Louis Fusillier. J’ai pu, grâce à

son appui constant et à sa confiance en mes travaux, réaliser au mieux cette recherche.

Je remercie chaleureusement Stéfano Farolfi pour son aide, ses commentaires sur

le fond et la forme ainsi que pour sa disponibilité au cours de ce travail.

Je remercie également Fabrizio Carlevaro, Michel Paul et Thierry Rieu pour leurs

nombreux conseils.

Je remercie Marc Baudry et Fabrizio Carlevaro pour l’intérêt qu’ils ont bien voulu

porter à ma thèse en acceptant d’en être les rapporteurs. Dominique Lepelley fait

l’honneur de présider mon jury ; je lui en suis reconnaissant.

J’associe à ces remerciements l’ensemble du personnel de la station CIRAD de

La Réunion pour leur soutien amical, leur diponibilité ainsi que pour les conditions

matérielles d’encadrement. Je remercie aussi les membres de l’UMR G-EAU et du

CERESUR.

Enfin, merci à ma famille et à mes amis.

Et surtout merci à Sophie, en témoignage de mon amour profond, pour son aide

de tous les instants. Je dédie cette thèse à notre fille Lila.

Résumé

Cette thèse est consacrée à l’analyse économique du processus de changement

technique des agriculteurs dans le domaine de l’irrigation sous l’effet d’incitations pu-

bliques, d’entrâınement collectif et de logiques individuelles de profitabilité. Le premier

chapitre analyse le déroulement et les déterminants de la diffusion des technologies

d’irrigation améliorées à l’̂ıle de la Réunion. Une enquête auprès des irrigants combinée

à une revue de la littérature empirique nous permet de regrouper ces facteurs-clés en

trois axes : les caractéristiques des irrigants, les caractéristiques du contexte d’adop-

tion des irrigants et les caractéristiques des technologies d’irrigation. Deux cadres

théoriques complémentaires permettant de conceptualiser ces déterminants sont en-

suite discutés : l’approche néoclassique et l’approche évolutionniste. Dans le second

chapitre, une approche de diffusion globale est mise en œuvre pour évaluer l’impact

des incitations publiques sur l’adoption d’une nouvelle technologie d’irrigation par

une population d’agriculteurs. Une méthodologie d’estimation des paramètres de dif-

fusion est développée et appliquée à la diffusion de l’aspersion en couverture intégrale

à La Réunion de 1990 à 2006. Elle montre un effet positif significatif des subven-

tions à cet équipement. Dans le troisième chapitre, un cadre conceptuel probabiliste

est testé pour évaluer les déterminants du processus de sélection des nouvelles tech-

nologies d’irrigation à l’échelle de l’exploitation. Finalement, la thèse soutient l’idée

d’une différenciation des processus, et donc des modèles explicatifs pertinents, selon

la complexité de l’équipement innovant en diffusion.

Abstract

This thesis is devoted to the economic analysis of the process of irrigation techno-

logies selection by farmers under the effect of public incentives, imitation and private

rationality. The aim of the first chapter is to analyse the factors affecting the diffusion

of irrigation technologies in La Reunion Island (France). A survey on irrigated farms

combined with a review of the empirical literature allow us to cluster these key factors

within three axes : farmers’ characteristics, farmers’ adoption context characteristics

and irrigation technology characteristics. Two theoretical frameworks conceptualizing

these key factors are then discussed : the neoclassical approach and the evolutionary

approach. In the second chapter, a conceptual framework is designed to assess the

impact of public incentives on the selection process of a new irrigation technology

by a population of farmers. A methodology, allowing to estimate the parameters of

diffusion, is developped and applied to the diffusion of the sprinkler integral cover sys-

tem in La Reunion Island over period 1990-2006. Results show that the characteristic

diffusion path is not perfectly symmetric and is significantly affected by equipment

subsidies. In the third chapter, a probabilistic framework is tested for evaluating the

role played by the determinants of the selection process of new irrigation technologies

at the farm-level. Finally, this thesis defends the idea of a differentiation of the diffu-

sion processes, and so of the relevant explicative models, according to the complexity

of the innovative equipment.

Table des matières

Introduction 23

1 La diffusion des technologies d’irrigation à l’̂ıle de la Réunion 39

1.1 Introduction . 39

1.2 Problématique . 44

1.2.1 Présentation des périmètres irrigués 44

1.2.2 Les enjeux du changement de technologies d’irrigation 47

1.2.3 L’enquête auprès des irrigants 50

1.3 Les facteurs empiriques de sélection des technologies d’irrigation 55

1.3.1 Les caractéristiques des irrigants et de leurs exploitations 55

1.3.2 Les caractéristiques du contexte d’adoption des irrigants 61

1.3.3 Les caractéristiques des technologies d’irrigation 67

1.4 Les approches théoriques du changement de technologies d’irrigation . . 71

1.4.1 Les modèles de sélection des technologies d’irrigation par les

agriculteurs . 72

1.4.1.1 La sélection par une population d’agriculteurs 72

13

14 Table des matières

1.4.1.2 La sélection par un agriculteur représentatif 77

1.4.2 L’approche évolutionniste du changement technologique 82

1.4.3 Le choix des modèles de sélection des technologies d’irrigation

par les agriculteurs de La Réunion 91

1.5 Conclusion . 95

2 La sélection collective des technologies d’irrigation 99

2.1 Introduction . 99

2.2 Cadre conceptuel . 102

2.2.1 Le sentier de diffusion . 103

2.2.2 La fonction de diffusion technologique 104

2.3 Stratégie d’estimation . 107

2.3.1 Les variables utilisées . 108

2.3.2 La procédure d’estimation . 111

2.3.2.1 L’estimation de la proportion d’adoptions cumulées

dans le temps . 111

2.3.2.2 L’estimation de la proportion d’adoptions dans chaque

intervalle de temps . 113

2.4 Résultats d’estimation . 120

2.4.1 Les caractéristiques du sentier de diffusion 120

2.4.2 Le rôle des incitations publiques 122

2.4.2.1 Les subventions à l’équipement 122

15

2.4.2.2 Le conseil à l’irrigation 128

2.5 Conclusion . 134

3 La sélection individuelle des technologies d’irrigation 137

3.1 Introduction . 137

3.2 Cadre conceptuel . 141

3.2.1 Le modèle dans un cadre déterministe 141

3.2.2 Le modèle dans un cadre incertain 144

3.3 Stratégie d’estimation . 147

3.3.1 Les variables utilisées . 147

3.3.2 La procédure d’estimation . 154

3.3.2.1 La spécification du modèle 155

3.3.2.2 L’estimation des déterminants du choix individuel d’adop-

tion technologique . 157

3.3.2.3 Le calcul des élasticités et des probabilités d’adoption

agrégée . 159

3.4 Résultats d’estimation . 160

3.4.1 Les caractéristiques du seuil d’adoption 161

3.4.2 Le rôle des principaux facteurs d’adoption 165

3.4.2.1 Les facteurs économiques 168

3.4.2.2 Les facteurs liés au risque 172

3.4.2.3 Le réseau social des irrigants 177

16 Table des matières

3.5 Conclusion . 180

Conclusion 185

A Technique d’enquête 197

A.1 Objectifs de l’enquête . 197

A.1.1 Axes de recherche . 200

A.1.2 Population étudiée et taille d’échantillon 201

A.2 Stratégie d’échantillonnage . 207

A.3 Recueil des données . 213

A.3.1 Questionnaire . 213

A.3.2 Mise en œuvre . 215

A.3.3 Variables récoltées . 216

Bibliographie 223

Liste des tableaux

1.1 Consommation en eau unitaire selon le matériel d’irrigation par grande

zone pédo-climatique à La Réunion . 49

1.2 Technologies d’irrigation présentes sur les périmètres irrigués du sud de

La Réunion en 2006 . 54

1.3 Avantages et inconvénients de l’irrigation de la canne à sucre par as-

persion . 68

1.4 Avantages et inconvénients de l’irrigation de la canne à sucre localisée

au goutte-à-goutte . 69

1.5 Modèles appropriés pour analyser la sélection des technologies d’irriga-

tion améliorées par les irrigants de La Réunion 94

2.1 Proportion d’adoptions et taux de subvention de l’aspersion en couver-

ture intégrale à La Réunion, 1990-2006 110

2.2 Résultats d’estimation du modèle logistique avec paramètres de diffu-

sion constants, 1990-2006 . 121

17

18 Liste des tableaux

2.3 Résultats d’estimation du modèle logistique avec paramètres de diffu-

sion endogènes, 1990-2006 . 124

2.4 Résultats d’estimation du modèle de Gompertz avec paramètres de

diffusion endogènes, 1990-2006 . 127

2.5 Résultats d’estimation du modèle de Bass avec paramètres de diffusion

endogènes, 1990-2006 . 130

3.1 Caractéristiques des technologies d’irrigation 149

3.2 Caractéristiques des irrigants . 151

3.3 Caractéristiques du contexte d’adoption des irrigants 152

3.4 Résultats du modèle logit multinomial pour le choix d’une nouvelle

technologie d’irrigation . 162

3.5 Elasticités, effets marginaux et probabilités agrégées 166

A.1 Moyenne des consommations en eau et des besoins en eau par micro-

zone sur les périmètres du sud de La Réunion 205

A.2 Aperçu de la variabilité des consommations d’eau inter-exploitations

sur les périmètres du sud de La Réunion 206

A.3 Répartition des exploitations cannières irriguées par zone sur les péri-

mètres du sud de la Réunion . 209

A.4 Répartition des exploitations cannières enquêtées par zone sur les pé-

rimètres du sud de la Réunion . 211

A.5 Aperçu des variables individuelles récoltées 217

Table des figures

1.1 La distribution des exploitations irriguées selon la SAU sur les péri-

mètres du sud de La Réunion . 46

1.2 La trajectoire des technologies d’irrigation sur les périmètres irrigués

du sud de La Réunion, 1970-2006 . 53

1.3 L’adoption des technologies d’irrigation selon la surface par actif à l’̂ıle

de la Réunion . 56

1.4 L’évolution du prix courant de l’eau d’irrigation à La Réunion, 1990-

2006 (périmètres SAPHIR) . 62

1.5 Le coût subventionné et non subventionné des technologies d’irrigation

améliorées à l’̂ıle de la Réunion, 2000-2006 64

1.6 Les tours d’eau pratiqués selon le type de technologie d’irrigation sur

les périmètres irrigués du sud de La Réunion 70

1.7 La courbe de diffusion d’une nouvelle technologie 73

1.8 La distribution des adopteurs potentiels 78

1.9 Le référentiel évolutionniste du changement technologique 84

19

20 Table des figures

1.10 Le contexte institutionnel du changement technologique dans le secteur

de l’irrigation à La Réunion . 90

2.1 L’effet théorique d’une hausse des subventions à l’équipement sur le

sentier de diffusion d’une nouvelle technologie d’irrigation 104

2.2 La diffusion des nouvelles technologies d’irrigation à l’̂ıle de la Réunion,

1990-2006 . 109

2.3 Les résultats d’estimation pour nt

N
du modèle logistique avec βt et Nt

constants . 123

2.4 Les résultats d’estimation pour ∆Xt du modèle logistique avec βt constant

et Nt = N (1− γ (1− St)) . 125

2.5 Les résultats d’estimation pour ∆Xt du modèle de Gompertz avec βt =

β + ηSt et Nt constant . 129

2.6 Les résultats d’estimation pour ∆Xt du modèle de Bass avec βt =

β + ηSt et Nt constant . 132

3.1 Les probabilités d’adoption agrégée en fonction du rapport surface par

actif . 169

3.2 Les probabilités d’adoption agrégée en fonction de l’objectif de produc-

tivité en canne à sucre . 171

3.3 Les probabilités d’adoption agrégée en fonction du besoin en eau 173

3.4 Les probabilités d’adoption agrégée en fonction de l’intensité de la di-

versification . 174

21

3.5 Les probabilités d’adoption agrégée en fonction du bénéfice d’un revenu

extérieur à l’agriculture . 176

3.6 Les probabilités d’adoption agrégée en fonction de l’appartenance à une

association d’irrigants . 178

A.1 Les périmètres irrigués de l’̂ıle de la Réunion 199

A.2 La localisation des micro-zones sur les périmètres irrigués du Bras de

Cilaos et du Bras de la Plaine . 202

A.3 La fréquence des exploitations cannières irriguées en sous-consommation

et sur-consommation d’eau . 210

A.4 La fréquence des exploitations cannières enquêtées en sous-consommation

et sur-consommation d’eau . 212

A.5 Les taux d’adoption des technologies d’irrigation sur les périmètres ir-

rigués du sud, 1990-2006 . 216

A.6 Guide d’entretien, partie 1 . 219

A.7 Guide d’entretien, partie 2 . 220

A.8 Guide d’entretien, partie 3 . 221

22 Table des figures

Introduction

“ In the long run, the development and wide-spread application of new technologies

can greatly ameliorate what, in the short run, sometimes appears to be overwhelming

conflicts between economic well-being and environmental quality ” (Adam Jaffe et Ro-

bert Stavins, 1990, p. 1)

La question des moyens à mobiliser afin de mieux répartir et mieux valoriser l’eau

est un des défis majeurs du XXI ème siècle. Ressource naturelle aux usages multiples

(urbain, agricole, industriel, environnemental, etc.), l’eau est à la fois un support de

vie, un facteur de production essentiel et un vecteur d’externalités. Alors que la mâı-

trise de la demande en eau, tant pour les usages urbains qu’agricoles et industriels,

apparâıt aujourd’hui une priorité pour la gestion durable d’une ressource rare et fra-

gile, le caractère de bien commun non réductible à la seule dimension marchande de

l’eau rend particulièrement difficile la mise en oeuvre d’outils de régulation des usages

tels qu’une tarification incitative ou des marchés de l’eau. Un intérêt croissant est

désormais porté sur les incitations à l’adoption d’équipements et de technologies plus

économes en eau, considérées comme une des solutions permettant d’économiser la

23

24 Introduction

ressource à moindres coûts pour la société.

La recherche du juste prix de l’eau pour répondre à différents objectifs a fait l’ob-

jet ces dernières années de nombreux travaux, tant pour l’eau agricole (Caswell et

al. 1990 ; Moore et al. 1994 ; Montginoul, 1997 ; Couture, 2000 ; Schoengold et al.,

2005 ; Amigues et al., 2006) que pour l’eau à usage domestique (Hewitt et Hanemann,

1995 ; Nauges, 1999 ; Nauges et Reynaud, 2001 ; Binet et al., 2006 ; Garćıa-Valiñas

et Muñiz, 2007). Il en ressort plusieurs controverses sur l’intérêt de mécanismes de

marché pour allouer la ressource et sur l’élasticité de la demande en eau par rapport

au prix. Dans le domaine agricole, s’il est généralement admis que le prix de l’eau

ne peut être augmenté que dans de modestes proportions, la question du couplage

d’incitations de type tarification de l’eau et incitations au changement technique (par

l’aide aux investissements, le conseil et la formation à l’irrigation, etc.) pour mâıtriser

la demande en eau mérite d’être approfondie. En particulier, le rôle que peut jouer un

système d’incitations à l’économie d’eau, dans l’effort d’investissement des irrigants

apparâıt comme une problématique originale.

Cette thèse permet d’alimenter le débat concernant cette problématique. Elle est

consacrée à l’analyse économique du processus de sélection des technologies d’irriga-

tion par les agriculteurs.

L’̂ıle de la Réunion présente un intérêt certain pour traiter cette problématique.

25

En premier lieu, malgré d’abondantes ressources globales en eau, la mauvaise répar-

tition de cette ressource dans l’espace et dans le temps conduit à des pénuries et à

des conflits d’usage sur une grande partie de la côte sous le vent. La forte croissance

démographique et l’extension de l’irrigation entrâınent une tension sur la ressource en

eau, confrontée sur les nappes littorales au problème des intrusions salines. D’autre

part, la gestion de la ressource a surtout porté jusqu’à présent sur la mobilisation de

ressources nouvelles. Le projet du transfert des eaux de l’Est illustre bien cette orien-

tation. Mais l’augmentation des disponibilités parâıt compromise à l’avenir compte

tenu de l’ampleur des coûts à supporter pour de futurs ouvrages de transfert ou sto-

ckage des eaux et des risques pour l’environnement. A son achèvement, le projet du

transfert apportera une ressource tout juste suffisante pour couvrir les besoins de la

côte Ouest et le SDAGE 1 prévoit un retour à des situations de déficit saisonnier en

eau à l’horizon 2015.

La réorientation vers une gestion de la demande et plus seulement de l’offre, est

donc aujourd’hui une préoccupation majeure qui s’inscrit bien dans la nouvelle poli-

tique de l’eau (Journée sur l’eau au Conseil Général de La Réunion, avril 2005 2). Les

marges d’économies d’eau au niveau de la demande en eau agricole semblent impor-

tantes car on constate fréquemment des consommations excessives par rapport aux

besoins des cultures. L’investissement dans du matériel d’irrigation performant, la

1Schéma Directeur d’Aménagement et de Gestion des Eaux.
2Atelier n̊ 2, “ Les leviers financiers de l’action : le prix de l’eau, les systèmes de financement

(actuels et futurs), la tarification - Quelles incidences sur la gestion ? ”

26 Introduction

mâıtrise technique et la disponibilité en main d’œuvre semblent en cause (Fusillier et

Saqué, 2003). Une politique d’incitations à l’adoption de nouvelles technologies plus

économes en eau a été mise en place, permettant aux agriculteurs de bénéficier d’une

aide aux investissements en matériel d’irrigation censée “ participer aux gains de pro-

ductivité dans toute l’̂ıle [...] et ce avec des volontés d’économiser la ressource en eau ”

(DOCUP 3 2000-2006 4).

Cette thése est appliquée au secteur agricole des périmètres du sud de l’̂ıle de la

Réunion. Ce secteur se singularise par une très forte dominance de la culture de canne

à sucre (plus de 80% des surfaces agricoles). Cette culture est très gourmande en eau

(85% de la consommation annuelle moyenne d’eau agricole).

Afin d’obtenir des bénéfices sociaux et environnementaux importants à partir de

l’utilisation de nouvelles technologies d’irrigation permettant une meilleure valorisa-

tion de l’eau agricole, trois étapes sont nécessaires. La première étape concerne l’inven-

tion des nouvelles technologies d’irrigation. Cette étape correspond au développement

de nouvelles idées concernant les techniques et pratiques d’irrigation. La deuxième

étape concerne l’innovation des nouvelles technologies d’irrigation. Cette étape cor-

respond à l’incorporation, pour la première fois, des nouvelles idées développées à la

première étape dans des équipements pour l’irrigation qui soient commercialisables.

3Document Unique de Programmation.
4Cadre d’intervention du Fonds Européen d’Orientation et de Garantie Agricole (FEOGA), volet

K3 01 02.

27

La troisième étape concerne la diffusion des nouvelles technologies d’irrigation. Cette

étape correspond au processus graduel de sélection des nouvelles technologies d’irri-

gation par les agriculteurs à un niveau local. On distingue alors la sélection collective

des nouvelles technologies d’irrigation, par une population d’agriculteurs, de la sélec-

tion individuelle des nouvelles technologies d’irrigation, à l’échelle d’une exploitation

agricole.

L’analyse du processus de sélection des innovations par un système social a été

discutée en profondeur par Everett Rogers (1962). Selon cet auteur, les innovations

seraient progressivement adoptées par la population, de telle sorte que la représen-

tation de leur taux de diffusion en fonction du temps conduirait à une courbe en S.

Cela implique une distribution en cloche de la fréquence du nombre d’adopteurs dans

le temps, au sein de laquelle cinq types de comportement d’adoption ont été spécifiés.

Les premiers adopteurs, peu nombreux, sont répartis en deux catégories successives :

les “ innovateurs ” et les “ adopteurs précoces ”. Les adopteurs suivants sont les plus

nombreux et sont scindés en deux catégories successives de taille à peu près égale : la

“majorité précoce ”et la“majorité tardive ”. Enfin, les individus adoptant l’innovation

à la fin du processus de diffusion sont les “ retardataires ” (Bass, 1969).

L’application de cette spécification au domaine de l’irrigation est la première étape

permettant de mettre en évidence la complexité du comportement des agriculteurs face

à l’apparition de nouvelles technologies d’irrigation. Le contexte du comportement

28 Introduction

d’adoption agrégée se caractérise donc par deux processus principaux. D’une part, il

existe un “ processus d’adoption ” (ou de sélection individuelle) des technologies d’ir-

rigation. Ce processus est rattaché aux mécanismes d’optimisation de l’utilité privée

en faisant l’hypothèse que les agriculteurs font des choix technologiques rationnels.

Cela permet d’expliquer l’hétérogénéité du timing des adoptions individuelles par des

sensibilités différentes à des changements exogènes de certains paramètres composant

la fonction d’utilité des agriculteurs. D’autre part, il existe un “ processus de diffu-

sion ” (ou de sélection collective) des technologies d’irrigation. Ce processus est défini

comme le processus de dissémination d’une nouvelle technologie d’irrigation au sein

d’un périmètre irrigué ou d’une région. Cela permet d’expliquer les caractéristiques

dynamiques du sentier d’adoption agrégée par des interactions sociales générant de

l’apprentissage (endogène) et de l’imitation par le bouche-à-oreille ou les effets d’en-

trâınement collectif (Feder et al., 1985 ; Feder et Umali, 1993 ; Brock et Durlauf, 2001 ;

Jaffe et al., 2003).

Dans cette thèse, on s’intéresse à la fois au processus de sélection collective des tech-

nologies d’irrigation par une population d’agriculteurs (la diffusion) et au processus

de sélection individuelle des technologies d’irrigation par un agriculteur (l’adoption).

Une première étape importante de cette recherche a consisté à construire une base

de données originale permettant d’analyser simultanément ces deux processus. La

rareté des données est souvent un frein à l’application de méthodes statistiques en

29

agriculture. Une base de données agro-économiques a été construite. Un échantillon

représentatif d’agriculteurs appartenant aux périmètres irrigués du Bras de Cilaos et

du Bras de la Plaine, au sud de La Réunion, a été conçu de manière empirique. Un

guide d’entretien permettant d’obtenir, d’une part, l’évolution des taux d’adoption

agrégée de chaque technologie d’irrigation calculés à partir de l’agrégation des don-

nées individuelles et de renseigner, d’autre part, un ensemble de facteurs susceptibles

d’influencer le timing des adoptions individuelles a été élaboré et 110 agriculteurs ont

été interrogés au sein de leur exploitation.

Une autre étape importante de ce travail a consisté à confronter ces observations

de terrain à une revue de la littérature sur la sélection des technologies d’irrigation

par les agriculteurs. Deux approches complémentaires de l’économie du changement

technique ont été mobilisées : l’approche néoclassique et l’approche évolutionniste dé-

veloppée par Richard Nelson et Sidney Winter (Nelson et Winter, 1974 ; 1982). Dans

le domaine de l’irrigation, l’approche néoclassique a essentiellement été mobilisée ces

dernières années pour analyser le processus de sélection individuelle des technologies

d’irrigation en faisant l’hypothèse que les agriculteurs décident d’adopter une nouvelle

technologie d’irrigation suite à un raisonnement complexe aboutissant finalement à

une analyse coûts-bénéfices sous incertitude. Peu d’études analysent la dynamique du

processus de sélection à un niveau collectif à cause du manque de données historiques

concernant les équipements pour l’irrigation.

30 Introduction

L’approche évolutionniste n’a jamais été appliquée, à notre connaissance, au pro-

blème spécifique de la sélection des technologies d’irrigation par les agriculteurs. Cette

approche a été récemment développée pour analyser les processus de diffusion et

d’adoption de nouvelles technologies bénéfiques pour l’environnement par des pro-

ducteurs. L’usage de ce référentiel dans notre recherche, en complément de l’approche

standard, possède trois vertus principales. Il permet d’analyser le rôle des institutions

dans un système complexe où tous les acteurs du changement technologique interra-

gissent socialement. Il permet de mettre en évidence d’autres facteurs explicatifs de la

sélection des technologies d’irrigation par les agriculteurs que les modèles standards.

Il indique les extensions pertinentes à envisager concernant les modèles standards de

choix technologique par les agriculteurs.

Un modèle de diffusion agrégée dans un cadre évolutif est développé. Dans notre

modèle, le sentier d’adoption agrégée est fonction d’une variable économique. Le

rythme ainsi que le plafond de ce sentier peuvent évoluer suite à des changements

du contexte d’adoption des agriculteurs. La vitesse de diffusion et le nombre d’agri-

culteurs susceptibles d’adopter une nouvelle technologie d’irrigation peuvent varier

simultanément. Un tel modèle n’a, à notre connaissance, jamais été appliqué au do-

maine spécifique de la diffusion d’une nouvelle technologie d’irrigation au sein d’un

périmètre irrigué. Les modèles logistique, de Gompertz et de Bass sont utilisés pour

spécifier la courbe de diffusion technologique. Un modèle général de régression non

linéaire est spécifié et estimé par la méthode des moindres carrés non linéaires. Au

31

total, douze modèles sont estimés et des critères de choix de la meilleure spécification

sont discutés et analysés. Cela nous permet de proposer une première contribution

empirique originale.

Un modèle d’adoption individuelle dans un cadre incertain est développé. Le mo-

dèle est estimé en tenant compte de la complexité du matériel. L’adoption d’une

nouvelle technologie d’irrigation sans outils de pilotage automatique de l’irrigation est

différenciée de l’adoption d’une nouvelle technologie d’irrigation avec outils de pilo-

tage automatique. Une telle distinction a rarement été prise en compte par les études

empiriques sur l’adoption des technologies d’irrigation alors qu’il s’agit d’une distinc-

tion importante notamment lorsque la main d’œuvre est limitante. Le modèle logit

multinomial à modalités non ordonnées est utilisé pour l’estimation. Une fonction

d’utilité linéaire est spécifiée pour chaque nouvelle technologie. On estime le modèle

avec une variable dépendante discrète, le choix d’une nouvelle technologie d’irrigation

donnée, deux variables indépendantes continues et quatre variables indépendantes dis-

crètes caractérisant les agriculteurs, leurs exploitations et leur contexte d’adoption.

Cela nous permet de proposer une deuxième contribution empirique originale.

Les deux matériels d’irrigation analysés dans cette thèse sont l’irrigation par as-

persion et l’irrigation localisée au goutte-à-goutte. Trois catégories d’irrigation par

aspersion sont différenciées : l’aspersion en couverture mobile, l’aspersion en couver-

ture totale et l’aspersion en couverture intégrale. Ces trois systèmes d’aspersion se

32 Introduction

caractérisent notamment par le degré d’effort en main d’œuvre que doit fournir l’agri-

culteur pour irriguer sa parcelle. L’aspersion en couverture mobile est très exigeante

en main d’œuvre. Ce système consiste en quelques asperseurs disposés en ligne le long

d’une rampe mobile que l’agriculteur démonte et déplace à la main, de poste en poste,

pour irriguer l’ensemble de sa parcelle. Ce système a évolué vers la couverture totale

qui consiste à disposer sur la parcelle à irriguer un réseau de rampes sur lesquelles

l’agriculteur déplace manuellement les asperseurs. Ce système reste cependant très

exigeant en main d’œuvre avec l’obligation de déplacer quotidiennement les asper-

seurs. On a enfin abouti à la couverture intégrale qui consiste à disposer les rampes

sur la parcelle et à les équiper de l’ensemble des asperseurs. Une fois posé, le réseau

ainsi conçu reste fixe. La couverture intégrale présente l’avantage de supprimer la

main d’œuvre pour les changements de poste.

La mise en eau successive des postes d’arrosage, qui peuvent comprendre une ou

plusieurs rampes en fonctionnement simultané, est réalisée par l’ouverture ou la fer-

meture de petites vannes. Ces vannes peuvent être commandées de manière manuelle,

semi-automatique (vannes volumétriques) ou automatique (programmateur d’arro-

sage). La quantité de main d’œuvre économisée grâce à la couverture intégrale dé-

pend de ces vannes. Elle est presque totale lorsque les manœuvres de vannes en tête

de rampe sont manuelles et devient totale lorsque la commande de ces vannes est

automatique. Dans cette thèse, on étudie l’adoption du système d’aspersion en cou-

verture intégrale combiné au choix de vannes.

33

On étudie aussi le processus d’adoption de l’irrigation localisée au goutte-à-goutte.

Le réseau d’irrigation d’un système en goutte-à-goutte est composé d’une station de

tête 5 et d’un réseau de distribution. Cette technique, qui permet d’éviter la perco-

lation sous la zone racinaire, est a priori économe en eau puisque seule la fraction

du sol exploitée par les racines est continuellement humectée. Elle permet aussi de

minimiser les pertes d’eau liées au vent. Ce matériel est cependant beaucoup plus

sophistiqué que l’aspersion et nécessite un travail technique et régulier de surveillance

et d’entretien de la station de filtration.

L’analyse du rôle des incitations publiques sur le processus de sélection des tech-

nologies d’irrigation par les agriculteurs constitue un élément essentiel de ce travail.

On évalue notamment le rôle des subventions à l’équipement. L’évolution du taux de

subvention aux équipements est intégré à l’analyse et l’impact d’un changement de

taux est estimé. Cette incitation publique est analysée grâce au modèle de diffusion

agrégée dans un cadre évolutif. On évalue aussi le rôle du conseil à l’irrigation sur les

choix technologiques des agriculteurs. Cette incitation est analysée grâce au modèle

de diffusion agrégée ainsi qu’à travers le modèle d’adoption individuelle par le biais

de variables corrélées au conseil reçu. On discute finalement du rôle du prix de l’eau.

On notera que les modèles économétriques proposés dans cette thèse permettent

5La station de tête comprend les systèmes de filtration et d’injection ainsi que des accessoires
relatifs à la régulation de pression et à la protection du système.

34 Introduction

d’analyser l’influence du prix de l’eau voire d’autres facteurs (prix de l’output, etc.)

sur la sélection des technologies d’irrigation par les agriculteurs. Si le facteur prix ne

varie pas entre les agriculteurs mais varie d’années en années, sa prise en compte peut

se faire au sein du modèle de diffusion agrégée dans un cadre évolutif. Si le facteur

prix varie peu d’années en années mais varie entre les agriculteurs, sa prise en compte

peut se faire au sein du modèle des choix rationnels d’adoption. Dans le contexte de

l’̂ıle de la Réunion, le prix de l’eau varie peu d’années en années et entre agriculteurs.

On se concentre donc sur l’analyse économétrique des subventions à l’équipements et

du conseil à l’irrigation.

Cette thèse est composée de trois chapitres, d’une conclusion et d’une annexe.

Le premier chapitre vise à l’analyse des déterminants de la diffusion des technologies

d’irrigation à l’̂ıle de la Réunion.

La première section introduit le chapitre. Dans la deuxième section, nous détaillons

la problématique de la modernisation de l’irrigation à l’̂ıle de la Réunion. Les prin-

cipales caractéristiques des périmètres irrigués ayant servi de terrain d’étude à cette

recherche sont présentées. Nous présentons ensuite les enjeux du changement de tech-

nologies d’irrigation sur ces périmètres et enfin, nous exposons l’enquête réalisée au-

près des irrigants afin de mieux comprendre leurs freins et motivations à l’adoption de

nouvelles techniques et pratiques d’irrigation. La troisième section de ce chapitre est

consacrée à l’analyse des facteurs empriques de sélection des technologies d’irrigation.

35

Nous analysons d’abord les caractéristiques des irrigants et de leurs exploitations,

puis les caractéristiques du contexte d’adoption des irrigants et enfin, les caractéris-

tiques des technologies d’irrigation. Dans la quatrième section, nous présentons les

approches théoriques du changement de technologies d’irrigation. Les modèles stan-

dards de sélection des technologies d’irrigation sont d’abord présentés, puis l’approche

évolutionniste du changement technologique est discutée, et enfin nous proposons les

modèles adaptés à l’analyse de la sélection des technologies d’irrigation à l’̂ıle de la

Réunion. La cinquième section conclut brièvement ce chapitre.

Le second chapitre est consacré à l’évaluation de l’impact des incitations publiques

sur le processus de sélection collective de l’aspersion en couverture intégrale sur les

périmètres irrigués du sud de l’̂ıle de la Réunion de 1990 à 2006.

La première section introduit le chapitre. Dans la deuxième section, le cadre

conceptuel utilisé est présenté. On modélise d’abord le sentier de diffusion, puis la

fonction de diffusion technologique. Dans la troisième section, nous exposons la stra-

tégie d’estimation. On présente d’abord les variables utilisées, puis on développe la

procédure d’estimation. On distingue notamment l’estimation de la proportion d’adop-

tions cumulées dans le temps de l’estimation de la proportion d’adoptions dans chaque

intervalle de temps. Les résultats d’estimation sont analysés à la quatrième section.

On explique d’abord les caractéristiques du sentier de diffusion, puis le rôle des inci-

tations publiques telles que les subventions à l’équipement et le conseil à l’irrigation.

36 Introduction

On conclut à la cinquième section en dérivant quelques recommandations pour les

décideurs.

Le troisième chapitre est consacré à l’évaluation du rôle des déterminants du pro-

cessus de sélection individuelle des technologies d’irrigation par les agriculteurs des

périmètres du sud de l’̂ıle de la Réunion.

La première section introduit le chapitre. Dans la deuxième section, on développe le

modèle de sélection technologique par un irrigant représentatif. On développe d’abord

le modèle dans un cadre déterministe (pour une distribution climatique donnée) puis

dans un cadre incertain en présence d’un aléa climatique. La stratégie d’estimation

est exposée à la troisième section. On présente d’abord les variables utilisées puis la

procédure d’estimation. On spécifie d’abord le modèle, puis on détaille l’estimation

des déterminants du choix individuel d’adoption technologique et le calcul des élasti-

cités et des probabilités d’adoption agrégée. Les résultats d’estimation sont analysés à

la quatrième section. On explique d’abord les caractéristiques du seuil d’adoption de

chaque nouvelle technologie d’irrigation puis le rôle des principaux facteurs d’adop-

tion, répartis en trois catégories : les facteurs économiques, les facteurs liés au risque

et le réseau social des irrigants. On conclut à la cinquième section en dérivant quelques

recommandations pour les décideurs.

Un dernier chapitre conclut cette thèse. Une synthèse est réalisée concernant le

37

rôle des incitations publiques sur le processus de sélection des technologies d’irrigation

par les agriculteurs de l’̂ıle de la Réunion. Les meilleurs instruments pour favoriser

l’adoption de nouvelles technologies d’irrigation plus économes en eau sont dérivés,

compte tenu du contexte local de l’̂ıle de la Réunion. Finalement, une description

détaillée de la technique utilisée pour réaliser l’enquête sur les freins et motivations des

agriculteurs à l’adoption de nouvelles techniques et pratiques d’irrigation est présentée

en annexe.

38 Introduction

Chapitre 1

La diffusion des technologies

d’irrigation à l’̂ıle de la Réunion

1.1 Introduction

Sur l’̂ıle de la Réunion, des conflits d’usage sur la ressource en eau risquent d’ap-

parâıtre à court terme. D’ici 2010, on prévoit des besoins de pointe de 400000 m3/jour

pour l’irrigation et de 200000 m3/jour pour l’eau domestique. Un risque important de

manque d’eau se profile à l’horizon de 2015. L’offre en eau en période d’étiage, estimée

à 540000 m3/jour (dont 350000 m3/jour d’eau de surface), ne suffira pas à satisfaire

la demande malgré une augmentation de plus de 10% des prélèvements d’eau sou-

terraine. Pour faire face à ces pressions, les Pouvoirs Publics prévoient d’améliorer la

valorisation de l’eau agricole et de réduire les consommations unitaires (SAGE Sud

39

40 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

2004, objectif 1.4 1).

Dans ce contexte, le changement technologique dans le secteur de l’agriculture ir-

riguée présente deux enjeux majeurs sur les plans environnemental et économique, et

bénéficie ainsi d’importants soutiens publics. Il doit en effet contribuer d’une part à

économiser la ressource en eau et d’autre part, à accrôıtre la productivité des exploi-

tations. L’incitation publique vise à améliorer le rapport coûts-bénéfices de l’adoption

de nouvelles techniques d’irrigation par les agriculteurs en subventionnant l’équipe-

ment des agriculteurs et en soutenant la formation et l’appui-conseil aux irrigants

(Fusillier, 2006). Un effort particulier de la collectivité a été notamment consenti du-

rant la période 2000-2006 au cours de laquelle les taux de subvention aux matériels

ont été majorés, passant de 40% à 65% pour l’aspersion en couverture intégrale et

de 60% à 75% pour le goutte-à-goutte.

En dépit de ce soutien important, le changement technique sur ces périmètres

irrigués apparâıt assez lent et reste inachevé. Les raisons qui ont motivé certains agri-

culteurs à améliorer leur système d’irrigation et d’autres à ne pas changer de matériel

et de pratiques méritent d’être approfondies. On peut s’interroger sur l’impact des

1Le Schéma d’Aménagement et de Gestion des Eaux (SAGE) est une déclinaison plus précise et
plus fonctionnelle du Schéma Directeur d’Aménagement et de Gestion des Eaux (SDAGE), établi en
2001 à la Réunion par le Comité de Bassin au terme de 6 ans de procédure. Ces outils, prévus par
la loi française sur l’eau de 1992, proposent une gestion fondée sur une logique d’action collective
et de négociation. Le SAGE Sud de la Réunion est constitué d’un plan d’actions et d’un ensemble
d’orientations développés à l’initiative des communes situées dans les zones à problèmes (en terme
de satisfaction intertemporelle des besoins en eau) identifiées au préalable par le SDAGE (Fusillier
et Laffond, 2004).

1.1 Introduction 41

soutiens publics puisqu’on constate qu’une partie non négligeable d’agriculteurs s’est

équipée seule, sans avoir recours à la subvention. Le rôle des interventions en conseil

et formation par les structures d’appui (Chambre d’Agriculture, SAPHIR 2) dans la

dynamique d’équipement des agriculteurs peut également être questionné. Pour les

Pouvoirs Publics se pose finalement la question de la meilleure stratégie à adopter

pour stimuler l’innovation technologique dans le secteur de l’irrigation.

Dans la littérature, ce problème a d’abord été discuté par des sociologues, qui déri-

vèrent quelques postulats généraux concernant les processus de diffusion et d’adoption

des nouvelles technologies (Ryan et Gross, 1943 ; Rogers, 1962). Ces travaux pionniers

offrirent une base à la théorie de la diffusion d’innovations, développée à travers l’usage

d’outils conceptuels dérivés de l’économie néoclassique. Le premier modèle à émerger

fut le modèle de diffusion épidémiologique, véhiculant l’idée que la diffusion d’une in-

novation peut être assimilée à la diffusion d’une épidémie (Griliches, 1957 ; Bass, 1969 ;

Easingwood et al., 1983). Ce modèle analyse les paramètres principaux de la dyna-

mique d’adoption agrégée d’une nouvelle technologie par la population des adopteurs

potentiels. La diffusion est supposée être le fruit d’un processus endogène d’apprentis-

sage généré par les interactions sociales entre les individus ayant déjà adopté et ceux

considérés comme adopteurs potentiels. Néanmoins, le modèle de diffusion épidémio-

logique fait face à un certain nombre de critiques du fait d’opérer seulement sur le

comportement agrégé des individus, ce qui entrâıne une hypothèse de comportement

2Société d’Aménagement des Périmètres Hydro-agricoles de l’Ile de la Réunion.

42 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

mécanique (Davies, 1979), et de par son incapacité à expliquer pourquoi certains in-

dividus adoptent plus tôt que d’autres (Horsky, 1990).

Ces limites justifient le développement du modèle des choix rationnels d’adoption

qui s’intéresse aux micro-paramètres de l’adoption technologique par des individus

maximisateurs de leur utilité (Domencich et McFadden, 1975 ; Caswell et Zilberman,

1986 ; Chatterjee et Eliashberg, 1990 ; Jaffe et Stavins, 1991 ; Besley et Case, 1993).

Théoriquement, l’individu représentatif adoptera une nouvelle technologie s’il est ra-

tionnel d’agir comme cela, ie. si son utilité espérée avec adoption est supérieure à

son utilité espérée sans adoption. En d’autres termes, chaque technologie procure un

niveau spécifique de satisfaction qui détermine les choix individuels. Le mécanisme de

ce modèle tient dans une analyse coûts-bénéfices dynamique sous incertitude qui dé-

termine le moment propice à l’adoption (Feder, 1980 ; Just et Zilberman, 1983 ; Tsur

et al. 1990 ; Koundouri et al., 2006).

Dans le cadre de la théorie évolutionniste du changement technologique initiée par

Nelson et Winter (1974 ; 1982), l’analyse de la sélection des nouvelles technologies par

un système social prit une direction différente. L’économie évolutionniste propose un

référentiel où les processus de diffusion et d’adoption des nouvelles technologies sont

indissociables de leur génèse, i.e. de leur processus de création (Dosi, 1988). Elle s’ins-

pire de l’idée schumpéterienne selon laquelle la structure d’un système économique se

modifie de l’intérieur par des processus de mutation industrielle (apparition de nou-

1.1 Introduction 43

velles méthodes de production, de nouveaux biens, de nouvelles formes d’organisation,

de nouveaux marchés, etc., et disparition des “ éléments périmés ”).

L’économie évolutionniste cherche donc à combiner, essentiellement de façon qua-

litative, les approches standards afin de tenir compte simultanément des interactions

sociales, de la rationalité privée et de l’évolution des technologies. Le changement

technologique est supposé être le fruit d’un processus de sélection en deux étapes : un

premier niveau opéré par les institutions qui déterminent les objectifs du changement

technologique et les moyens à utiliser pour atteindre ces objectifs et un second niveau

opéré ex post par le marché représenté par les équipementiers et les agriculteurs.

Ce chapitre propose une analyse originale des déterminants de la diffusion des

technologies d’irrigation à l’̂ıle de la Réunion 3. Nous combinons les résultats d’une

enquête auprès des irrigants à une revue de la littérature. Pour cela, nous complétons

les enseignements des approches empiriques standards servant à analyser la sélection

des technologies d’irrigation par les agriculteurs, par des enseignements et des élé-

ments issus de l’économie évolutionniste du changement technologique. Ce référentiel

n’a jamais, à notre connaissance, été appliqué au domaine spécifique de la sélection

3Ce chapitre est la synthèse d’un document de travail CIRAD (“Variabilité des consommations
en eau d’irrigation en culture de canne à sucre dans les périmètres du sud de La Réunion (Bras de
la Plaine, Bras de Cilaos). Rôles des facteurs pédo-climatiques et des modes d’irrigation ”, avec J-L.
Chopart, J-L. Fusillier, L. Le Mézo, M. Mézino et C. Cornu, 2006, 36 p), d’un article publié dans la
Revue d’Economie Régionale et Urbaine (“ La diffusion de technologies d’irrigation économes en eau à
l’̂ıle de la Réunion ”, 2008, vol. 1, pp. 109-130) et d’un proceeding de la 12ème conférence internationale
Sustainable Innovation 07 organisée par le Center for Sustainable Design à Farnham en Angleterre
(“Diffusion of Modern Irrigation Technologies in Reunion Island : An Evolutionary Approach ”, avec
S. Farolfi et J-L. Fusillier, 2007, In : Papers of Sustainable Innovation 07, pp. 164-174).

44 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

des technologies d’irrigation par les agriculteurs. Il a cependant été récemment dé-

veloppé pour expliquer la sélection de technologies bénéfiques pour l’environnement

par des producteurs, et l’analyse de ces résultats permettra de mettre en évidence

d’autres facteurs. On conceptualise ensuite ces déterminants et la lecture du contexte

institutionnel du changement de technologies d’irrigation à La Réunion grâce au réfé-

rentiel évolutionniste du changement technologique permettra d’illustrer le rôle joué

par le contexte institutionnel local. On discute finalement de l’applicabilité des diffé-

rents modèles aux technologies d’irrigation présentes à La Réunion et on détermine

les modèles adaptés.

Ce chapitre est organisé ainsi. A la section 2, nous détaillons la problématique du

changement technologique dans le secteur de l’agriculture irriguée à l’̂ıle de la Réunion.

La section 3 identifie les déterminants empiriques de sélection des technologies d’ir-

rigation par les irrigants. La section 4 conceptualise ces déterminants et discute des

modèles théoriques adaptés pour expliquer le mécanisme de sélection des technologies

d’irrigation par les irrigants à l’̂ıle de la Réunion. La section 5 conclut brièvement.

1.2 Problématique

1.2.1 Présentation des périmètres irrigués

Les périmètres irrigués du Bras de la Plaine et du Bras de Cilaos comptent en

2000, une surface de 7560 hectares souscrite à l’irrigation par 2430 abonnés, ayant

1.2 Problématique 45

consommé au cours de la campagne 1999/2000 un volume de 56.8 Mm3 d’eau. Une

caractéristique de ces périmètres irrigués est la grande hétérogénéité des abonnés avec

une forte proportion d’entre eux dotés de très petites surfaces et n’exerçant donc

vraisemblablement pas, ou plus, d’activité agricole. Ainsi, la population d’irrigants

agriculteurs peut être estimée à 1400 (Chopart et al., 2006).

Les structures de production sur ces périmètres irrigués sont marquées par l’am-

pleur de la restructuration foncière qui a accompagné les aménagements hydrauliques.

Environ 3000 hectares, soit plus de 40% de la surface des périmètres, ont été attribués

depuis les années 1970 via la SAFER 4 à des petites exploitations familiales installées

sur des lots de 5 à 7 hectares. La figure (1.1) montre qu’une faible proportion est

parvenue à atteindre une dizaine d’hectares en cumulant un second lot.

La culture de canne à sucre est dominante sur les périmètres irrigués, elle occupe

4500 hectares, soit près des deux tiers de la surface irriguée. Le matériel d’irrigation

le plus représenté est l’aspersion, qui concerne près de trois quart des exploitations

cannières. Le goutte-à-goutte concerne un quart des exploitations cannières. Parmi les

exploitations équipées en aspersion, un tiers utilise encore un système en couverture

totale ou mobile 5, vingt-cinq ans après le début de la diffusion de la couverture inté-

grale.

La zone concernée par les deux périmètres se caractérise par un double gradient

4Société d’Aménagement Foncier et d’Etablissement Rural.
5Que l’on nommera par la suite “matériel obsolète ”.

46 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

0

0,2

0,4

0,6

< 5 ha 5 à 8 ha 8 à 12 ha 12 à 20 ha > 20 ha

P
r
o
p
o
r
ti
o
n
 d
'e
x
p
lo
it
a
ti
o
n
s

(sources: SAPHIR, SAFER, DAF-CTICS 2000; n=610)

Fig. 1.1: La distribution des exploitations irriguées selon la SAU sur les périmètres
du sud de La Réunion

pluviométrique, d’une part altitudinal, surtout sur le périmètre du Bras de Cilaos, et

d’autre part Est-Ouest sur le périmètre du Bras de la Plaine. Le climat est caractérisé

par trois éléments principaux : un gradient pluviométrique décroissant d’Est en Ouest

(de 2000 mm/ha/an à 700 mm/ha/an), un gradient pluviométrique altitudinal plus

marqué sur le Bras de Cilaos et un gradient altitudinal d’évapotranspiration poten-

tielle.

1.2 Problématique 47

La confrontation des variations spatiales du climat (pluie, ETP 6) et du sol (RU 7)

dans les périmètres existants a permis de définir un certain nombre d’unités spatiales

aux caractéristiques pédo-climatiques relativement homogènes. Une différenciation de

26 micro-zones, dont la surface varie de une à quelques centaines d’hectares, a pu

être dérivée (voir Annexe A). Conformément aux surfaces respectives des périmètres

irrigués, elles sont plus nombreuses dans le Bras de la Plaine (18) que dans le Bras de

Cilaos (8). Suite à ce découpage, le besoin théorique en eau a pu être simulé par un

modèle de bilan hydrique dans chacune des micro-zones (Chopart et al., 2006).

Les périmètres irrigués du sud de La Réunion se caractérisent donc par une hété-

rogénéité du milieu physique et des structures de production ainsi que par une relative

homogénéité du système de culture.

1.2.2 Les enjeux du changement de technologies d’irrigation

Une analyse de la variabilité des consommations d’eau apparâıt pertinente pour

mettre en évidence le rôle des matériels d’irrigation sur la demande en eau, en tenant

compte de la diversité des équipements entre les les exploitations.

Un première étape consiste à simplifier le zonage pédo-climatique. Un certain

6Evapotranspiration Potentielle. Elle est définie comme la somme de l’évaporation par la surface
du sol et de la transpiration par le feuillage de la culture, lorsque le sol fournit toute l’eau demandée.
C’est une valeur théorique, calculée par des formules à partir de mesures météorologiques.

7Réserve Utile du sol. Elle correspond à la capacité de rétention du sol, i.e. au volume d’eau que
le sol est susceptible d’absorber. Elle s’exprime en mm.

48 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

nombre de micro-zones présentent des besoins théoriques en eau assez proches, ce

qui nous autorise à les regrouper (voir Annexe A). Deux micro-zones présentent un

contexte particulier et ne peuvent être agrégées au reste du périmètre : la zone hydro-

morphe du Gol dont les exploitations peuvent réduire leur consommation d’eau grâce

à un effet de remontée de nappe et la zone humide de Petite Ile où les précipitations

sont suffisamment abondantes pour permettre une irrigation d’appoint. Ces zones pa-

raissent les moins concernées par la question des économies d’eau, vu leur niveau déjà

faible de consommation.

A ces deux exceptions près, on peut ramener la diversité des périmètres irrigués à

deux grandes zones aux besoins en eau relativement homogènes :

• la partie haute du Bras de Cilaos et la partie Est du Bras de la Plaine qui

présentent un besoin moyen en eau de 8900 m3/ha/an avec un écart type des

besoins par micro-zone inférieur à 1000 m3/ha/an ;

• la zone littorale, plus sèche, allant de Saint-Pierre à La Pointe au Sel où le besoin

moyen est estimé à 11000 m3/ha/an avec un faible écart-type des micro-zones

(350 m3/ha/an).

Dans la zone haute et orientale des périmètres, plus humide, parmi les quatre

facteurs étudiés (matériel d’irrigation, conseil à l’irrigation, surface cultivée, inten-

sification de la canne), seul le matériel d’irrigation présente une relation statistique

significative avec la consommation d’eau d’après le test d’indépendance du Chi-deux

(Chopart et al., 2006). Le tableau (1.1) montre que l’aspersion en couverture inté-

1.2 Problématique 49

grale, qui domine largement sur cette zone, est associée à la consommation d’eau la

plus élevée. Les exploitants avec du goutte-à-goutte ont en moyenne une consom-

mation nettement inférieure. Le cas de la couverture totale doit être interprété avec

prudence. La consommation moyenne très basse est paradoxale pour un matériel doté

d’une faible efficience intrinsèque. Elle est loin de satisfaire le besoin théorique mais

l’écart-type élevé suggère une grande hétérogénéité des comportements. La moyenne

est vraisemblablement tirée à la baisse par certains irrigants qui ne valorisent pas leur

moyen d’irrigation et ne semblent pas suivre une logique de productivité agricole.

Tab. 1.1: Consommation en eau unitaire selon le matériel d’irrigation par grande
zone pédo-climatique à La Réunion

Obsolète Mixte Intégrale Mixte GàG
Obs-Int. Asp-GàG

Zone plus humide

Conso moyennea 6900 8781 9514 9421 8236
Ecart-type conso. 4647 3953 2826 2096 2718

Zone plus sèche

Conso moyennea 10425 12082 11025 9250 8718
Ecart-type conso. 4976 3277 4226 3624 2844

a en m3/ha/an.
Source : Chopart et al., 2006 ; n=515.

Dans la zone littorale, plus sèche, une relation statistique significative entre la

consommation d’eau et l’équipement d’irrigation a aussi été trouvée (Chopart et al.,

2006). La plus basse consommation est associée, là aussi, à l’équipement en goutte-à-

50 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

goutte, avec un écart de plus de 2000 m3/ha/an par rapport à l’aspersion en couverture

intégrale.

1.2.3 L’enquête auprès des irrigants

Afin de mieux comprendre les freins et motivations des irrigants spécialisés dans la

culture de canne à sucre à l’adoption des nouvelles technologies d’irrigation économes

en eau, une enquête a été mise en place fin 2006 sur les périmètres du Bras de la

Plaine et du Bras de Cilaos (voir Annexe A).

La base de sondage utilisée, un échantillon exhaustif construit par le CIRAD 8,

comprenait 610 irrigants ayant un statut d’exploitant agricole, occupant une surface

de 3868 hectares et structurés en 740 “ exploitations ” définies au sens de l’unité de

production localisée sur une maille hydraulique. Notre base de sondage concerne donc

44% des irrigants agriculteurs et 51% de la surface irriguée totale des périmètres. La

représentativité de l’échantillon est confortée par sa dispersion géographique, néces-

saire pour prendre en compte les milieux physiques.

La taille souhaitable pour notre échantillon a été fixée à une centaine d’exploita-

tions. La méthode d’échantillonnage utilisée est la méthode des strates. L’étalement

de l’aménagement des périmètres irrigués sur une période d’une vingtaine d’années

explique en partie la coexistence de différents équipements. Une première stratification

8Centre de Coopération Internationale en Recherche Agronomique pour le Développement.

1.2 Problématique 51

a donc consisté à tenir compte du périmètre irrigué auquel appartiennent les exploi-

tations. Ainsi, la proportion d’irrigants installés sur le Bras de la Plaine (73%) et sur

le Bras de Cilaos (27%) est identique dans la base de sondage et dans notre échan-

tillon. On a aussi cherché, au sein de chaque strate, à conserver une bonne dispersion

géographique en terme de micro-zone pédo-climatique. Une deuxième stratification a

consisté à tenir compte de l’écart au besoin en eau théorique, en cherchant à enquêter

en priorité, mais pas seulement, les irrigants supposés être sur-consommateurs d’eau.

Des entretiens semi-directifs d’une heure environ, réalisés chez l’agriculteur ou sur

son exploitation, ont été effectués. L’entretien type se déroulait en deux temps : on

cherchait d’abord à retracer avec précision l’évolution du matériel d’irrigation au sein

de l’exploitation, depuis l’installation de l’agriculteur 9 jusqu’en 2006, puis on cherchait

à renseigner un ensemble de caractéristiques individuelles susceptibles d’expliquer les

choix des irrigants en matière de techniques et de pratiques d’irrigation. L’accès aux

coordonnées téléphoniques des irrigants, leur disponibilité en période de coupe de la

canne à sucre 10 ainsi que le temps de transport nécessaire à chaque entretien furent les

contraintes majeures de cette enquête, cela a probablement conditionné notre échan-

tillon.

On a ainsi réalisé un sondage empirique et obtenu une échantillon représentatif

de 111 exploitations cannières, dont 81 qui appartiennent au périmètre du Bras de la

9Qui a souvent eu lieu dans les années 1970 ou 1980.
10La coupe de la canne à sucre se déroule tous les ans de juillet à décembre.

52 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

Plaine et se répartissent dans 16 micro-zones ainsi que 30 qui appartiennent au Bras de

Cilaos et se répartissent dans 6 micro-zones. La représentativité de notre échantillon

est confortée par la distribution des écarts au besoin en eau théorique, qui présente

la même allure en cloche que celle de la base de sondage (voir Annexe A).

L’échantillon permet de décrire à la figure (1.2) l’évolution des technologies d’irri-

gation sur les périmètres irrigués du sud de La Réunion de 1975 à 2005. Cela confirme

d’abord que les deux types de matériel effectivement présents au sein des exploita-

tions sont l’aspersion et le goutte-à-goutte. La dominance de l’aspersion est confirmée.

En 1975, l’aspersion (en couverture mobile puis totale) était le seul matériel présent

sur les périmètres ; en 1990, l’aspersion concerne 95% d’agriculteurs et en 2005, cette

technologie concerne toujours près de 90% des agriculteurs. Les autres agriculteurs

utilisent un système d’irrigation localisée au goutte-à-goutte, une infime partie (non

représentée sur la figure) utilisant des canons enrouleurs (moins de 1% de la popula-

tion totale d’agriculteurs).

L’adoption des technologies d’irrigation améliorées (i.e. la couverture intégrale

pour l’aspersion ou le goutte-à-goutte) a connu un démarrage assez lent, débuté à la

fin des années 1980. En 1995, 10% des exploitations étaient équipées d’aspersion en

couverture intégrale, 7% étaient équipées de goutte-à-goutte et 3% étaient en mixte

intégrale-goutte-à-goutte. Le reste des exploitations étaient équipés de matériel obso-

lète (aspersion en couverture mobile ou totale). L’adoption de la couverture intégrale a

1.2 Problématique 53

ensuite suivi une accélération progressive jusqu’à aujourd’hui alors que dans le même

temps, le goutte-à-goutte accusait un abandon progressif débuté à la fin des années

1990.

0%

50%

100%

1975 1985 1995 2005

P
ro
p
o
rt
io
n
 d
'a
g
ri
c
u
lt
e
u
rs
 é
q
u
ip
é
s

Aspersion Couverture mobile / totale

Couverture intégrale Goutte-à-goutte

(souce: enquête personnelle; n=111)

Fig. 1.2: La trajectoire des technologies d’irrigation sur les périmètres irrigués du
sud de La Réunion, 1970-2006

D’après le tableau (1.2), on constate qu’en 2006, une proportion importante d’ex-

ploitations est équipée d’outils de pilotage automatique (41% sont totalement équi-

pés en vannes volumétriques ou programmables, et 10% sont partiellement équipés

en vannes automatiques) permettant une gestion plus fine des doses d’eau. La tech-

nologie d’irrigation dominante sur les périmètres est donc l’aspersion en couverture

54 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

intégrale combinée à des vannes automatiques, elle concerne 29% des exploitations.

L’aspersion en couverture intégrale combinée à des vannes manuelles est aussi très ré-

pandue puisqu’elle concerne 23% des exploitations. Notons enfin que la quasi-totalité

des exploitations équipées avec de l’aspersion en couverture mobile ou totale (matériel

obsolète) complètent leur système d’irrigation par des vannes manuelles, alors que la

totalité des exploitations équipées partiellement ou en totalité avec du goutte-à-goutte

utilisent des vannes automatiques.

Tab. 1.2: Technologies d’irrigation présentes sur les périmètres irrigués du sud de La
Réunion en 2006

Type de matériel Type de vannes

Manuelles Mixte Man-Auto. Automatiques Total

Obsolète 16% 2% 0% 17%
Mixte Obs-Int. 10% 3% 0% 12%
Intégrale 23% 5% 29% 57%
Mixte GàG-Asp 0% 1% 6% 7%
GàG 0% 0% 6% 6%

Total 49% 10% 41%

Source : enquête personnelle ; n=111.

1.3 Les facteurs empiriques de sélection des technologies d’irrigation 55

1.3 Les facteurs empiriques de sélection des tech-

nologies d’irrigation

Nous confrontons à présent les résultats de notre enquête auprès des irrigants des

périmètres du sud de La Réunion à une revue de la littérature empirique. On identifie

ainsi les déterminants de la sélection des technologies d’irrigation améliorées par les

exploitations agricoles de l’̂ıle de la Réunion. Ces facteurs explicatifs sont répartis en

trois axes : les caractéristiques des irrigants, les caractéristiques du contexte d’adoption

des irrigants et les caractéristiques des technologies d’irrigation économes en eau.

1.3.1 Les caractéristiques des irrigants et de leurs exploita-

tions

Le premier axe des facteurs explicatifs de la sélection des technologies d’irriga-

tion économes en eau par les agriculteurs concerne les caractéristiques des irrigants et

de leurs exploitations. Six facteurs clés sont identifiés : la taille et le contexte pédo-

climatique des exploitations ainsi que les objectifs, l’aversion au risque, les connais-

sances et les contraintes des irrigants.

La taille des exploitations est un des premiers critères mis en évidence par la

littérature pour expliquer les décisions individuelles d’adoption technologique (Just et

Zilberman, 1983 ; Feder et al., 1985 ; Jaffe et Stavins, 1991 ; Kemp, 1997 ; Tzouvelekas

et al. 1999). Ce paramètre peut cependant avoir différents effets sur le taux d’adoption.

56 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

Ces effets dépendent notamment des caractéristiques des technologies et du contexte

institutionnel. Plus précisément, le lien entre la taille des firmes et le taux d’adoption

dépend des coûts fixes d’adoption, des préférences face au risque, des connaissances,

des contraintes budgétaires, des besoins en temps de travail, etc.

0%

10%

20%

30%

< 5 ha > 5 ha

Surface par actif

P
r
o
p
o
r
ti
o
n
 d
'e
x
p
lo
it
a
ti
o
n
s

Obsolète Amélioré sans auto. Amélioré avec auto.

(source: enquête personnelle; n=111)

Fig. 1.3: L’adoption des technologies d’irrigation selon la surface par actif à l’̂ıle de
la Réunion

L’effet de la taille des firmes sur le taux d’adoption semble donc ambigu et devrait

dépendre d’autres facteurs, par exemple le nombre d’actifs total au sein de l’exploi-

tation, définissant ainsi un indicateur pour les économies de main d’œuvre réalisables

grâce à l’adoption d’une nouvelle technologie. La figure (1.3) montre qu’à La Réunion,

1.3 Les facteurs empiriques de sélection des technologies d’irrigation 57

plus le rapport surface par actif augmente, plus les irrigants adoptent une technologie

d’irrigation améliorée (intégrale ou goutte-à-goutte) avec outils de pilotage automa-

tique 11.

Parmi les facteurs susceptibles d’influencer les choix des agriculteurs en matière

de technologie d’irrigation, les objectifs des irrigants jouent un rôle essentiel. En

effet, malgré le fait que la recherche du meilleur profit soit souvent un objectif essen-

tiel car cela conditionne la survie de l’exploitation, des études montrent que d’autres

objectifs peuvent guider les choix des irrigants (Sumpsi et al., 1996). En parallèle

à la maximisation du profit, ils peuvent chercher à minimiser leur temps de travail

ou minimiser le risque climatique. Ils peuvent aussi être guidés par des objectifs tels

que la sauvegarde d’un patrimoine familial ou la sécurisation foncière de leurs terres.

Ceci se répercutera directement sur leurs règles de décision économique et leurs choix

technologiques. A La Réunion, l’âge des irrigants et surtout la présence de revenus

extérieurs à l’agriculture dans une exploitation familiale ainsi que le rapport entre la

surface mise en culture et la surface totale utilisable semblent définir correctement les

préférences des irrigants (Fusillier et Saqué, 2001).

L’aversion au risque des irrigants peut aussi conditionner leurs décisions éco-

nomiques et leurs choix technologiques (Just, 1973 ; Jensen, 1982 ; Just et Zilberman,

11Cette observation est conforme à la théorie économique standard qui dit que les entrepreneurs
cherchent à maximiser la productivité du facteur le plus limitant. Lorsqu’il s’agit de la main d’œuvre,
la technique qui économise le plus de travail pour gagner en productivité sera préférée.

58 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

1983 ; Yaron et al., 1992 ; Koundouri et al., 2006). En théorie, on suppose qu’un irri-

gant rationnel cherche à maximiser sa fonction d’utilité en allouant les ressources dont

il dispose, notamment l’eau, de façon optimale. Généralement, la richesse des irrigants

est le facteur principal qui détermine leur degré d’aversion au risque, les mieux dotés

en capital étant les plus aptes à prendre des risques (Boussard, 1987). A La Réunion,

l’aversion au risque des irrigants peut aussi s’appréhender par les décisions d’assole-

ment prises dans le passé. En effet, le marché de la canne à sucre (auquel participent

quasiment tous les irrigants) est un marché administré, i.e. les planteurs sont assurés

de vendre toute leur production de canne aux usines sucrières. Par contre, le marché

des fruits et légumes est beaucoup plus risqué dans la mesure où les irrigants peuvent

rencontrer des problèmes pour écouler leur production sur le marché local. Le rap-

port entre la surface en canne et la surface en marâıchage au sein des exploitations

est donc un indicateur du degré d’aversion au risque des irrigants (Fusillier et Saqué,

2001 ; Ferraris, 2002).

D’autre part, les connaissances (le capital humain) des irrigants jouent un rôle

important pour expliquer leur comportement économique et leurs décisions d’inves-

tissements (Feder et al., 1985 ; Kemp, 1997 ; Saviotti, 2001). Différentes sortes de

connaissances sont organisées dans les exploitations agricoles : des connaissances d’in-

génierie hydraulique pour l’installation des systèmes d’irrigation, des connaissances à

propos des propriétés des matériels d’irrigation utilisés pour produire, comment uti-

liser ces matériels, etc. Ces connaissances techniques dépendent du niveau initial de

1.3 Les facteurs empiriques de sélection des technologies d’irrigation 59

formation des agriculteurs et sont constamment améliorées par des contacts avec les

offreurs de matériel, le contact avec d’autres irrigants dans les réseaux associatifs ou

syndicaux, le conseil de techniciens de la Chambre d’Agriculture et les stages d’irri-

gation effectués. L’attente d’une meilleure information sur les technologies et sur les

compétences à mobiliser pour les utiliser de façon efficace peut ainsi influencer les

choix technologiques individuels dans la mesure où l’adoption d’un nouveau système

d’irrigation s’avère être un investissement qui engage sur au moins une dizaine d’an-

nées.

De plus, les contraintes auxquelles doivent faire face les irrigants, notamment

leur contrainte budgétaire, sont déterminantes. Les annuités liées au remboursement

du foncier, ou le montant du loyer annuel dans le cas d’une exploitation en fermage,

ainsi que les annuités liées aux investissements réalisés (tracteur, matériel d’irrigation,

etc.) peuvent contraindre fortement les choix technologiques des irrigants dans la me-

sure où cela détermine leur accès au crédit pour de nouveaux investissements (Fusillier

et Saqué, 2001). L’acquisition de nouvelles technologies d’irrigation est un investis-

sement lourd qui nécessite des capacités importantes de financement de la part des

irrigants. A La Réunion, la plupart des irrigants sont des planteurs de canne à sucre

installés sur des parcelles d’une superficie moyenne de cinq hectares. Ces agriculteurs

ont souvent un crédit foncier en cours de remboursement ou un loyer à payer (dans

le cas d’un fermage) qui limite leur capacité d’investissement. Certains agriculteurs

contractent aussi jusqu’à dix ans de crédit pour financer leur matériel d’irrigation.

60 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

Chez ces irrigants, le changement de technologie d’irrigation apparâıt alors lorsque le

crédit sur leur technologie actuelle s’achève.

Enfin, le contexte pédo-climatique des exploitations, qui influence le besoin

en eau d’irrigation et les rendements potentiels des cultures, est un facteur essen-

tiel pour expliquer les décisions individuelles d’adoption d’une nouvelle technologie

d’irrigation. En effet, la profitabilité relative de chaque matériel dépend des écono-

mies potentiellement réalisables sur la facture d’eau. C’est pourquoi la diffusion de

nouvelles technologies d’irrigation devrait être plus rapide dans les zones sèches des

périmètres irrigués.

Quelques études ont montré que la profitabilité relative des technologies d’irriga-

tion dépend de la qualité du sol 12 (Caswell et Zilberman, 1986 ; Caswell et al., 1990 ;

Khanna et Zilberman, 1997). D’autres études ont montré que le choix de matériel

d’irrigation est directement corrélé au choix d’assolement des agriculteurs (Schoen-

gold et al., 2005). En théorie, il existerait un seuil de qualité du sol au-delà duquel la

profitabilité relative des nouvelles technologies d’irrigation devient inférieure à celle

des anciens matériels (Caswell et Zilberman, 1986 ; Khanna et Zilberman, 1997). A

La Réunion, le contexte pédo-climatique des exploitations semble bien synthétisé par

le besoin théorique en eau, calculé par un modèle de bilan hydrique à l’échelle de

micro-zones aux conditions physiques homogènes (Chopart et al., 2006).

12Deux effets sont envisageables. Un premier lié à la réserve utile qui déterminerait le besoin en
eau et un second lié à la fertilité qui déterminerait le potentiel de rendement.

1.3 Les facteurs empiriques de sélection des technologies d’irrigation 61

1.3.2 Les caractéristiques du contexte d’adoption des irri-

gants

Le second axe des facteurs clés de la diffusion de technologies d’irrigation éco-

nomes en eau concerne les caractéristiques du contexte institutionnel et économique

qui s’impose à tous les irrigants. Cinq facteurs clés sont identifiés : le prix de l’eau

d’irrigation, les subventions à l’équipement, le prix de la canne à sucre, le transfert

d’information et la confiance des irrigants envers leurs institutions.

En premier lieu le contexte économique, notamment le prix de l’eau d’irriga-

tion, semble être un facteur déterminant pour expliquer les décisions économiques et

les choix individuels d’adoption technologique (Caswell et Zilberman, 1985 ; Caswell et

al., 1990 ; Khanna et Zilberman, 1997 ; Khanna et al., 2002) ainsi que le taux d’adop-

tion agrégée des nouvelles technologies d’irrigation plus économes en eau (Fishelson

et Rymon, 1989 ; Dinar et Yaron, 1992). Cependant, la faible évolution du prix de

l’eau d’irrigation à La Réunion nous conduit à supposer que ce facteur ne présente

qu’un impact limité sur le taux d’adoption technologique 13. Après avoir suivi une

augmentation moyenne de 6,5% par an durant les années 90, le prix moyen 14 (calcul

pour 5000 m3/ha/semestre) n’a ensuite quasiment pas évolué de 1999 à aujourd’hui.

Comme le montre la figure (1.4), il a même baissé si on considère la remise de 15%

13Notons que le prix de l’eau est fixe mais le volume d’irrigation futur, donc le coût, est aléatoire
et incertain.

14En 2006 sur les périmètres du sud, la structure tarifaire est en fait proportionnelle au volume
consommé et progressive avec un palier : en dessous de 6000 m3/ha/semestre, l’eau coûte 0,0625
e/m3 et 0,0915 au delà. Cependant, la très faible proportion d’agriculteurs concernés par la tranche
haute du prix nous conduit ici à considérer seulement la tranche basse du prix.

62 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

sur la facture d’eau mise en place de 1999 à 2003 pour aider le secteur de la canne à

sucre irriguée.

De plus, une forte augmentation du prix de l’eau parâıt contraire à l’objectif d’éco-

nomiser l’eau tout en assurant la pérennité des exploitations. En effet, des études ont

montré que la demande en eau individuelle est inélastique jusqu’à un certain seuil

de tarification alors que le revenu des agriculteurs décrôıt de façon quasi-linéaire à

mesure que le prix de l’eau augmente (Dumanois, 2003 ; Fusillier, 2006).

0,00

0,02

0,04

0,06

0,08

1991 1995 1999 2003

�� ��
Avec remise Sans remise

Fig. 1.4: L’évolution du prix courant de l’eau d’irrigation à La Réunion, 1990-2006
(périmètres SAPHIR)

Le contexte économique se caractérise aussi par le régime d’aide à l’investisse-

1.3 Les facteurs empiriques de sélection des technologies d’irrigation 63

ment des différentes technologies d’irrigation, qui joue un rôle majeur sur la volonté

des irrigants à s’équiper (Dinar et Yaron, 1992). En 2006 à La Réunion, un système

d’irrigation par aspersion en couverture intégrale “ clé en main ” coûtait en moyenne

3900 e/ha et un système d’irrigation localisée au goutte-à-goutte 6500 e/ha. Ces

coûts d’investissement peuvent varier de 5 à 10% par an en fonction des variations de

prix de certains accessoires qui composent chaque système d’irrigation.

Dans les années 1990, l’aspersion en couverture intégrale était subventionnée à

40% et le goutte-à-goutte à 60%. De 2000 à 2006, l’aspersion en couverture inté-

grale a été subventionnée à 60% et le goutte-à-goutte à 75% dans le cadre d’une

opération d’élimination du matériel obsolète (couverture mobile et totale) conduite

par le Conseil Général. La figure (1.5) montre que, grâce à cette hausse des taux

de subvention, le coût initial d’investissement à la charge de l’agriculteur était qua-

siment le même pour chaque nouvelle technologie d’irrigation et s’élèvait à 1500 e/ha.

Cependant, le coût de l’aspersion en couverture intégrale varie fortement si l’ir-

rigant construit seul son système. S’il monte lui-même ses canons, dimensionne son

réseau et pose les tuyaux sur ses parcelles (il élimine ainsi le coût de conception et

la part du coût d’investissement liée à la pose de l’équipement), un système d’asper-

sion en couverture intégrale peut coûter moins de 1000 e/ha sans subvention. Par

contre, un système en goutte-à-goutte est beaucoup plus compliqué à construire seul

à cause de la préparation du terrain nécessaire pour poser les tuyaux, des automa-

64 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

tismes à mettre en place ainsi que de la station de filtration à installer avec le matériel

lui-même. Concernant le coût du goutte-à-goutte, il faut aussi considérer le réinvestis-

sement nécessaire lors d’une replantation des souches de canne (à peu près tous les 7

ans). Ceci provoque un différentiel important de coût de fonctionnement entre chaque

matériel et pourrait expliquer en partie son faible taux d’adoption sur les périmètres

irrigués du sud de La Réunion.

0

2000

4000

6000

8000

Intégrale GàG

��� �
Montant à la charge de l'agriculteur Montant subventionné

Fig. 1.5: Le coût subventionné et non subventionné des technologies d’irrigation
améliorées à l’̂ıle de la Réunion, 2000-2006

D’autre part, la nature du marché auquel participent les irrigants joue probable-

ment un rôle sur leur volonté d’innover en matière d’irrigation. A La Réunion, le prix

de la canne et les incertitudes liées au marché du sucre peuvent avoir deux impacts

1.3 Les facteurs empiriques de sélection des technologies d’irrigation 65

majeurs. Le premier concerne les choix d’assolement. Les irrigants peuvent ainsi être

tentés de modifier leur assolement pour tenter d’augmenter leurs marges, le marché

des fruits et légumes étant plus lucratif (mais aussi plus risqué) que celui de la canne

à sucre. Le second impact lié à l’évolution du prix de la canne à sucre concerne les

choix technologiques. Certains irrigants peuvent ainsi différer leurs investissements en

matière de technologie d’irrigation et attendre de connâıtre l’évolution des perspec-

tives du marché du sucre. D’autres agriculteurs, rassurés par le marché administré, et

donc sécurisé, de la canne à sucre, peuvent au contraire s’équiper plus facilement. Le

prix de la tonne de canne payée aux planteurs n’a pas évolué depuis 2001 et ne devrait

pas changer avant 2010. Il dépend principalement de la richesse en sucre des cannes

(39,09 e/tonne pour une richesse de 13,8%), de la production totale de l’agriculteur

(21,40 e/tonne pour les 700 premières tonnes) et du volume total produit dans l’̂ıle

(1,30 e/tonne si la production dépasse 1500000 tonnes).

De plus, le contexte social, notamment le transfert d’information, influence

le taux d’adoption des technologies d’irrigation économes en eau (Dinar et Yaron,

1992). Lorsque le nombre d’irrigants ayant déjà adopté est faible, la décision d’adop-

tion constitue une action innovante. Dans ce cas, l’accès à l’information est générale-

ment formel. Lorsque le nombre d’irrigants est déjà élevé, le transfert d’information

est surtout dû au bouche à oreille répandu par les irrigants ayant déjà adopté (les in-

novateurs). En particulier, l’influence de certains irrigants peut s’avérer déterminante

et inciter d’autres irrigants à se comporter comme eux. De plus, il semble que plus

66 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

l’accès à l’information est formel (BEPA, conseils de la Chambre d’Agriculture), plus

les irrigants adoptent vite (Yaron et al., 1992). A contrario, plus l’accès à l’informa-

tion est empirique (bouche à oreille, espionnage), plus la diffusion est lente. Enfin, le

processus d’imitation inhérent à la diffusion de chaque innovation peut être plus ou

moins marqué selon les caractéristiques de la nouvelle technologie.

Enfin, le contexte institutionnel, notamment la confiance des irrigants envers

leurs institutions, peut modifier les choix technologiques individuels (Loehman et

Dinar, 1994 ; Marshall, 2004). Il semble logique de considérer que la diffusion de nou-

velles technologies d’irrigation, censée permettre d’améliorer l’efficience de l’eau, n’est

pas seulement bénéfique pour les agriculteurs mais pour tous les acteurs de l’eau,

voire pour la société dans son intégralité. La disposition des irrigants à s’équiper en

technologies d’irrigation économes en eau s’apparente donc à leur volonté de coopérer

avec les institutions qui les entourent. Le degré de coopération des agriculteurs peut

dépendre notamment des taux de subvention de chaque matériel et de la confiance

des irrigants envers les structures qui les suivent et les conseillent.

A La Réunion, cette confiance pourrait s’illustrer par les choix de financement des

agriculteurs pour s’équiper d’une nouvelle technologie d’irrigation (recours ou non à

la subvention) ainsi que par les choix de fournisseurs et d’installateurs de matériel

d’irrigation pris par les irrigants. La confiance des irrigants est un facteur complexe,

évolutif et difficilement mesurable. Il semble être lié aux caractéristiques du marché

1.3 Les facteurs empiriques de sélection des technologies d’irrigation 67

des technologies d’irrigation et aux activités de conseil et de prescription de nouvelles

technologies exercées par les institutions auprès des irrigants (Chambre d’Agriculture,

SAPHIR, CIRAD).

1.3.3 Les caractéristiques des technologies d’irrigation

Le troisième axe des facteurs clés de la diffusion de technologies d’irrigation éco-

nomes en eau concerne les caractéristiques de ces technologies. Trois facteurs clés sont

identifiés : l’adaptabilité, la complexité et l’évolution du rapport qualité-prix des nou-

velles technologies d’irrigation plus économes en eau.

L’adaptabilité des technologies d’irrigation économes en eau au contexte local,

notamment aux besoins des irrigants, ainsi que leur complexité, peut modifier les

décisions technologiques individuelles (Feder et al., 1985). En effet, certains types de

matériel d’irrigation semblent mieux adaptés que d’autres à certains types de cultures,

à certains types de sols, ainsi qu’au savoir-faire des agriculteurs. Ceci s’observe à La

Réunion, où l’irrigation par aspersion, qui bénéficie d’une expérience accumulée de

trente ans, semble mieux mâıtrisée que le goutte-à-goutte pour cultiver la canne à

sucre.

Les avantages et inconvénients de l’irrigation de la canne à sucre par aspersion

sont listés dans le tableau (1.3). Notons tout d’abord que cette technologie nécéssite

un niveau de technicité assez faible, ce qui pourrait expliquer sa large diffusion sur

68 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

les périmètres de La Réunion. D’autre part, son efficience est peu élevée, de l’ordre

de 75%, du fait d’une grande sensibilité au vent. Notons finalement que le travail

associé à un système d’irrigation par aspersion est contraignant, notamment pour les

systèmes en couverture mobile ou totale, où l’agriculteur doit déplacer lui-même son

matériel afin d’irriguer l’ensemble de sa surface cultivée.

Tab. 1.3: Avantages et inconvénients de l’irrigation de la canne à sucre par aspersion

Avantages Inconvénients

• Grande adaptabilité aux condi-
tions de terrain

• Faible technicité requise

• Besoin en entretien restreint

• Améliorations du système envi-
sageables (couverture intégrale,
automatismes)

• Efficience de 75% (grande sen-
sibilité au vent)

• Travail contraignant

• Optimisation du système diffi-
cile à atteindre (sensible aux
conditions de débit et de pres-
sion)

Source : Caro Canne N̊ 4 (2004).

Les avantages et inconvénients de l’irrigation de la canne à sucre par l’irrigation

localisée au goutte-à-goutte sont listés dans le tableau (1.4). Notons tout d’abord que

cette technologie nécessite un fort investissement initial de la part des agriculteurs, ce

qui pourrait expliquer sa faible diffusion sur les périmètres irrigués de La Réunion. De

plus, l’investissement nécessaire à chaque replantation des souches de canne à sucre,

non éligible à une nouvelle subvention, pourrait expliquer son apparent abandon sur

les périmètres irrigués de La Réunion. D’autre part, son impact sur la consommation

1.3 Les facteurs empiriques de sélection des technologies d’irrigation 69

d’eau à La Réunion est ambigu car ce matériel permet de s’affranchir du vent mais

valorise mal les fortes pluies qui touchent une grande partie des périmètres irrigués

en saison humide. Ce matériel permet cependant un contrôle précis de la dose d’eau

à apporter et peut améliorer l’efficience d’application des engrais, éléments essentiels

de la productivité de l’exploitation.

Tab. 1.4: Avantages et inconvénients de l’irrigation de la canne à sucre localisée au
goutte-à-goutte

Avantages Inconvénients

• Efficience de 90% (insensible
au vent)

• Contrôle précis de la dose d’eau
à appliquer

• Mécanisation totale envisa-
geable

• Apport fractionné des engrais
envisageable

• Préparation du terrain

• Travail technique et régulier

• Risque de bouchage racinaire
du réseau

• Entretien de la station de filtra-
tion

• Investissement nécessaire à
chaque replantation

• Valorisation limitée des fortes
pluies

Source : Caro Canne N̊ 4 (2004).

D’autre part, l’évolution du rapport qualité-prix des technologies d’irrigation

économes en eau semble un paramètre important au moment du choix d’équipement

des irrigants (Rieul, 1997). Ce rapport dépend notamment de l’évolution des pra-

tiques des irrigants. En cas de changement technologique, il peut exister un coût

d’apprentissage important pour atteindre un bon rapport qualité-prix avec une nou-

70 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

velle technologie complexe.

La figure (1.6) montre que chaque technologie nécessite un savoir-faire particulier.

Dans le cas des technologies d’irrigation économes en eau, la transition de l’aspersion

en couverture mobile ou totale vers l’aspersion en couverture intégrale peut s’accom-

pagner d’un changement de pratiques (tours d’eau et doses d’eau) beaucoup moins

radical que la transition de l’aspersion vers le goutte-à-goutte. Concernant l’asper-

sion, une forte évolution des pratiques, toutefois mois radicale que celle concernant

le passage au goutte-à-goutte, apparâıt cependant lorsque l’irrigant s’équipe aussi en

vannes volumétriques ou programmables.

(source : enquête personnelle ; n=111)

Tours d'eau en aspersion intégrale par

type d'automatismes

7

12

10

5
4

2
3 3

1 1

7

4

2

88

6 6

0

5

10

15

20

25

Int-Manu Int-Mixte Int-Volu Int-Prog

T
o
u
r
d
'e
a
u
 (
e
n
 j
o
u
rs
)

Tours d'eau par type de matériel

d'irrigation

11

5

20

12

8

3

5

1 1

3

15

7

2

0

5

10

15

20

25

Obsolète Intégrale GàG

T
o
u
r
d
'e
a
u
 (
e
n
 j
o
u
rs
)

Fig. 1.6: Les tours d’eau pratiqués selon le type de technologie d’irrigation sur les
périmètres irrigués du sud de La Réunion

Finalement, l’évolution du rapport qualité-prix des nouvelles technologies d’irriga-

1.4 Les approches théoriques du changement de technologies d’irrigation 71

tion plus économes en eau pourrait dépendre des croyances des irrigants en matière

de pratiques 15. Ainsi, un agriculteur qui passe de l’aspersion en couverture totale

vers de l’aspersion en couverture intégrale peut conserver les mêmes pratiques (tours

d’eau et doses longues), croyant qu’elles sont optimales. Cela peut influer de façon

négative sur le rapport qualité-prix des nouvelles technologies. Dans ce cas, le chan-

gement technologique répond en fait surtout à un objectif de minimisation du temps

de travail.

1.4 Les approches théoriques du changement de

technologies d’irrigation

Dans cette section, nous conceptualisons les facteurs clés de la diffusion de techno-

logies d’irrigation économes en eau à la Réunion précédemment identifiés. Deux réfé-

rentiels théoriques sont mobilisés : l’approche“ standard ”et l’approche évolutionniste.

La première partie de cette section présente les deux types de modèles représentatifs

de l’approche standard : le modèle de diffusion épidémiologique et le modèle des choix

rationnels d’adoption. La deuxième partie présente quelques éléments issus du réfé-

rentiel de l’économie évolutionniste et utiles pour compléter l’approche standard. La

quatrième et dernière partie de cette section identifie les approches et modèles adaptés

à la diffusion des différentes technologies d’irrigation présentes à La Réunion.

15On a rencontré plusieurs agriculteurs au cours de l’enquête affirmant que “ les feuilles ont besoin
d’eau ”.

72 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

1.4.1 Les modèles de sélection des technologies d’irrigation

par les agriculteurs

Nous présentons d’abord le modèle de diffusion épidémiologique, qui permet d’ana-

lyser la sélection des technologies d’irrigation par une population d’agriculteurs d’un

point de vue dynamique et à un niveau agrégé, puis le modèle des choix rationnels

d’adoption, qui permet d’analyser la sélection des technologies par un agriculteur

représentatif, généralement d’un point de vue statique, à l’échelle d’une parcelle ou

d’une exploitation.

1.4.1.1 La sélection par une population d’agriculteurs

Le modèle de diffusion épidémiologique fut, à l’origine, développé pour étudier la

dissémination des maladies et des épidémies au sein de la population. En économie,

ce modèle permet d’évaluer la dynamique de la probabilité d’adoption agrégée d’une

innovation par l’ensemble de ses usagers potentiels. Ce modèle fait l’hypothèse qu’un

processus endogène d’apprentissage, au sein de la population des adopteurs potentiels,

génère un sentier de diffusion technologique en S. A chaque instant considéré, le taux

d’adoption agrégée dépend du taux d’adoption passé et les adopteurs précoces, peu

nombreux, sont communément appelés les innovateurs. Ce modèle capte en fait prin-

cipalement les comportements de mimétisme des adopteurs potentiels, par des effets

de bouche à oreille et d’entrâınement collectif, et permet d’expliquer en partie le rôle

des interactions sociales sur la structure de diffusion d’une nouvelle technologie .

1.4 Les approches théoriques du changement de technologies d’irrigation 73

� �

Innovateurs Imitateurs

0

0,5

1

temps

P
ro
p
o
r
ti
o
n
 d
'a
d
o
p
t
io
n
s
 c
u
m
u
lé
e
s

Fig. 1.7: La courbe de diffusion d’une nouvelle technologie

La courbe en S de diffusion technologique est représentée à la figure (1.7). Elle est

définie comme la solution d’une équation différentielle. Elle est généralement compo-

sée de trois paramètres : l’origine, la pente et le plafond de diffusion. L’origine de la

courbe correspond aux premières adoptions provoquées par l’entrée des producteurs

de l’innovation sur le marché. La pente de la courbe de diffusion correspond au taux

d’acceptation de l’innovation par la population des adopteurs potentiels. Le plafond

de la courbe représente l’équilibre de long terme, lorsque la diffusion technologique est

achevée. Le sentier de diffusion est ainsi reconstruit segment par segment dans chaque

intervalle de temps considéré. Les principales formes fonctionnelles disponibles pour

74 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

reconstruire la courbe en S sont la courbe normale cumulée, la courbe logistique, la

courbe de Gompertz et la courbe de Bass.

Griliches (1957) fut l’un des premiers à développer un modèle de diffusion épidé-

miologique pour expliquer la diffusion d’une innovation agricole, un nouvelle graine

de mäıs hybride, parmi les agriculteurs de plusieurs régions des Etats-Unis durant

les années 1930-40-50. Les différences dans l’origine des courbes de diffusion entre

chaque région étudiée sont expliquées par la profitabilité variable liée à l’entrée sur le

marché, qui dépend de la densité du marché, des caractéristiques de l’innovation et

des efforts de marketing entrepris auprès des agriculteurs, touchant les producteurs

de l’innovation au sein de chaque région considérée. Les différences dans le plafond et

dans la pente de la diffusion technologique sont généralement dues aux différences de

la profitabilité liée à l’adoption technologique par les agriculteurs.

Chez Dinar et Yaron (1992), un modèle de diffusion épidémiologique est développé

pour analyser la diffusion de plusieurs technologies d’irrigation au sein du secteur

agricole israélien. Les technologies étudiées sont l’aspersion, la micro-aspersion et le

goutte-à-goutte. Formellement, leur modèle de diffusion s’écrit :

Nt =
d′1

1 + e(−d′2−ψ0t−ψ3tPt−1−ψ4tP w
t−1−ψ5tSt−1)

(1.1)

où la variable Nt est la proportion d’adoptions à l’instant t, la variable Pt−1 cor-

1.4 Les approches théoriques du changement de technologies d’irrigation 75

respond à l’évolution du prix de l’output de la date t − 2 à la date t − 1, la variable

Pw
t−1 correspond à l’évolution du prix de l’eau de la date t − 2 à la date t − 1 et la

variable St−1 correspond à l’évolution de la subvention aux équipements de la date

t − 2 à la date t − 1. Les paramètres à estimer sont d′1, le plafond de diffusion, d′2 la

constante d’intégration, ψ0, la vitesse de diffusion, ψ3, l’effet du prix de l’output sur la

vitesse de diffusion, ψ4, l’effet du prix de l’eau sur la vitesse de diffusion et ψ5 l’effet de

la subvention sur la vitesse de diffusion. L’estimation de ces paramètres permet aux

auteurs de montrer l’influence des différentes variables économiques sur la vitesse et

le plafond de diffusion. Le rôle des variables économiques sur le plafond de diffusion,

cependant, n’est pas estimé directement comme pour la vitesse de diffusion, mais de

façon paramétrique, en faisant varier d′1 jusqu’à obtenir la meilleure estimation.

Chez Kemp (1997), la vitesse et le plafond de diffusion sont spécifiés simultané-

ment comme des fonctions de variables économiques. L’analyse porte sur l’adoption

de technologies de traitement biologique des eaux usées par le secteur industriel hol-

landais durant les années 1970-1980. Le modèle intégre une taxe sur les eaux usées,

mise en place au début des années 1970 par les Pouvoirs Publics, capable d’influencer

directement les paramètres de diffusion. L’estimation du modèle permet de mettre

en évidence le rôle de la taxe sur la vitesse et le plafond de diffusion. Les résultats

indiquent que la hausse progressive de la taxe a permis d’accélérer légèrement la dif-

fusion des nouvelles technologies bénéfiques pour l’environnement. Ils montrent aussi

que la hausse de la taxe a permis d’augmenter la taille de la population des adopteurs

76 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

potentiels, incitant certains industriels, auparavant non intéressés par la nouvelle tech-

nologie, à adopter l’innovation.

Le modèle de diffusion épidémiologique est un outil efficace pour expliquer la struc-

ture générale du processus de diffusion technologique. Il permet de mettre en évidence

des facteurs socio-économiques, structurels et démographiques pour expliquer la struc-

ture de diffusion d’une innovation. Rarement appliqué à la diffusion des technologies

d’irrigation, il semble intéressant de développer un modèle au sein duquel la vitesse et

le plafond de diffusion sont simultanément spécifiés comme des fonctions de variables

économiques. Ceci n’a, à notre connaissance, jamais été réalisé pour analyser la sélec-

tion des technologies d’irrigation par une population d’exploitants agricoles.

Le modèle de diffusion épidémiologique fait cependant l’objet de plusieurs cri-

tiques :

• la profitabilité de la technologie reste constante dans le temps pour chaque

individu,

• chaque individu possède les mêmes chances d’adopter la nouvelle technologie,

• les adopteurs potentiels sont considérés homogènes et leur population est constante

(sauf si le plafond de diffusion est endogénéisé),

• les sources d’information sont toutes internes (sauf pour le modèle de Bass),

• la prise en compte du risque, de l’incertitude et de l’acquisition d’information

est difficilement intégrable,

1.4 Les approches théoriques du changement de technologies d’irrigation 77

• la possibilité d’adopter plusieurs fois l’innovation, lorsque cela est pertinent,

n’est pas prise en compte.

Notons finalement que le modèle de diffusion épidémiologique ne permet pas de

comprendre ce qui caractérise les individus adoptant plus tôt (ou plus tard) que les

autres. Ceci a donné lieu au développement du modèle des choix rationnels d’adoption,

qui permet d’analyser la sélection des technologies d’irrigation à l’échelle d’une parcelle

ou d’une exploitation agricole.

1.4.1.2 La sélection par un agriculteur représentatif

Le modèle des choix rationnels d’adoption, qui est aussi appelé modèle de choix

discret ou modèle de seuil, permet d’évaluer les probabilités d’adoption des nouvelles

technologies par un individu (ou une firme) représentatif. Ce modèle fait l’hypothèse

qu’un raisonnement économique rationnel, fondé sur la maximisation d’une fonction

objectif sous contraintes, guide le timing des choix individuels. L’occurence de l’adop-

tion technologique est expliquée en croisant les réalisations de la variable discrète

à expliquer avec celles d’un certain nombre de variables explicatives dont les réali-

sations peuvent être indifféremment de nature qualitative ou quantitative. Dans ce

contexte, la figure (1.8) montre que le nombre d’adopteurs, qui dépend d’un ensemble

de caractéristiques individuelles, dessine une courbe de diffusion en S.

Le seuil d’adoption d’une nouvelle technologie est défini comme une combinai-

son de valeurs de certaines caractéristiques individuelles au-delà, ou en deçà, duquel

l’adoption a lieu. Il est généralement le résultat d’une analyse coûts-bénéfices sous

78 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

0

0,08

Caractéristiques individuelles

P
ro
p
o
rt
io
n
 d
'a
d
o
p
ti
o
n
s
 n
o
n

c
u
m
u
lé
e
s

0

0,08

Caractéristiques individuelles

P
r
o
p
o
rt
io
n
 d
'a
d
o
p
ti
o
n
s
 n
o
n
 c
u
m
u
lé
e
s

seuil

n’adoptent pas adoptent

Fig. 1.8: La distribution des adopteurs potentiels

incertitude. Il dépend de variables explicatives pouvant concerner à la fois des ca-

ractéristiques de la nouvelle technologie à adopter ainsi que des caractéristiques des

adopteurs potentiels et de leur contexte d’adoption. Comme il s’agit d’une probabilité,

il doit être compris entre 0 et 1 et ne peut être spécifié de façon linéaire. Le choix de

la relation entre la variable à expliquer et les variables explicatives se porte alors sur

deux types de fonction : la fonction de répartition de la loi normale (modèle probit)

et la fonction de répartition de la loi logistique (modèle logit).

1.4 Les approches théoriques du changement de technologies d’irrigation 79

David (1969) 16, fut un des premiers à développer un modèle des choix rationnels

d’adoption pour expliquer l’adoption d’un certain type de moissonneuse mécanique (la

moissonneuse McCorwick) par les agriculteurs du Midwest américain au XIX ème siècle.

Il montre que le seuil d’adoption dépend surtout de la taille des exploitations agri-

coles. Pour les exploitations dont la taille est inférieure à un seuil critique, l’adoption

n’a pas lieu car elle n’est pas profitable dans la mesure où les bénéfices de l’adoption,

essentiellement les économies de main d’œuvre réalisables grâce à l’adoption, sont in-

férieures au coût de l’adoption.

Chez Caswell et Zilberman (1985), le modèle des choix rationnels d’adoption dé-

veloppé par Domencich et McFadden (1975) est utilisé pour expliquer l’adoption des

nouvelles technologies d’irrigation par les producteurs de fruit situés dans la Central

Valley en Californie, et traditionnellement équipés en irrigation à la raie. Les probabi-

lités d’adoption de deux nouvelles technologies d’irrigation sont évaluées : l’irrigation

par aspersion et l’irrigation localisée au goutte-à-goutte. La forme fonctionnelle rete-

nue pour expliquer la probabilité Pij de choisir la technologie j sur la parcelle i, évaluée

par rapport à la probabilité Pi1 de conserver l’irrigation à la raie, est la suivante :

log
Pij

Pi1

= αj + βjLi + ΓjCi − γ∆Wij + λjEi (1.2)

où la variable Li correspond à la localisation géographique de la parcelle i, la va-

riable Ci correspond au fruit cultivé sur la parcelle i, la variable ∆Wij correspond à la

16Cité par Kemp (1997).

80 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

différence entre le coût de l’eau d’irrigation par hectare sur la parcelle i avec la tech-

nologie j et le coût de l’eau d’irrigation sur la parcelle i avec le matériel traditionnel,

et la variable Ei correspond à la source de la ressource en eau (eau de surface ou eau

souterraine) sur la parcelle i. Les paramètres estimés sont αj, la constante associée à

chaque nouvelle technologie, βj, Γj et λj, les effets associés aux caractéristiques de la

parcelle i, et γ, l’effet conditionnel aux économies d’eau potentielles de la technologie

j par rapport au matériel traditionnel sur la parcelle i.

Chez Koundouri et al. (2006), l’échelle d’analyse n’est plus la parcelle mais l’agri-

culteur. L’âge, le niveau de formation, l’indice d’aridité de l’exploitation, les dettes,

l’accès au conseil à l’irrigation, l’accès à l’information, le bénéfice d’un revenu extérieur

à l’agriculture, la nature de l’exploitation agricole (familiale ou pas) ainsi que les mo-

ments statistiques (estimés) de la distribution du profit sont les variables explicatives

du choix d’adoption de la part des agriculteurs. La stratégie d’estimation dévelop-

pée permet de montrer que plus la variabilité du profit de l’exploitation agricole est

grande, plus l’agriculteur est averse au risque et plus la probabilité d’adoption d’une

nouvelle technologie d’irrigation augmente. Aucune distinction n’est faite, cependant,

concernant la complexité de chaque nouvelle technologie, et le choix technologique

de l’agriculteur représentatif se résume à adopter, ou pas, une nouvelle technologie

d’irrigation.

Le modèle des choix rationnels d’adoption est un outil très intéressant pour ex-

1.4 Les approches théoriques du changement de technologies d’irrigation 81

pliquer les conditions de sélection individuelle des technologies d’irrigation par les

agriculteurs. Il permet de mettre en évidence des facteurs économiques, environne-

mentaux et institutionnels pour expliquer les décisions d’adoption. Il semble intéres-

sant de développer une analyse empirique à l’échelle d’une exploitation agricole afin

d’expliquer le choix d’une technologie d’irrigation donnée. Les modalités à expliquer

pourront tenir compte du choix combiné matériel d’irrigation - outils de pilotage de

l’irrigation, permettant alors d’expliquer le choix d’adoption des améliorations tech-

nologiques importantes pour économiser la ressource en eau.

Le modèle des choix rationnels fait cependant l’objet de plusieurs critiques :

• il n’intègre pas un mécanisme de transfert d’information et les interactions so-

ciales jouent un rôle limité,

• le processus de diffusion est généralement guidé par des variations exogènes des

prix, et le caractère endogène de ces variations n’est jamais vraiment pris en

compte,

• un rôle mineur est attribué à l’apprentissage (car la plupart des modèles font

l’hypothèse d’information parfaite et complète),

• des hypothèses très fortes encadrent la notion de rationalité.

Notons finalement que le modèle des choix rationnels ne permet pas de comprendre

le rôle de la dynamique des institutions sur les comportements individuels. Ceci a

donné lieu notamment au développement de la théorie évolutionniste du changement

technologique, qui permet d’expliquer la façon dont les institutions (économiques,

82 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

sociales et politiques) façonnent et conditionnent les décisions économiques et les

choix technologiques.

1.4.2 L’approche évolutionniste du changement technologique

Les travaux de Veblen, considérés comme fondateurs de l’approche évolutionniste

en économie, mirent très tôt en évidence l’influence des institutions (et de leur évo-

lution) sur les comportements économiques individuels (Veblen, 1909, p. 629) : “Not

only is the individual’s conduct hedged about and directed by his habitual relations to

his fellows in the group, but these relations, being of an institutional character, vary

as the institutional scheme varies. The wants and desires, the end and aim, the ways

and means, the amplitude and drift of the individual’s conduct are functions of an

institutional variable that is of a highly complex and wholly unstable character ”.

L’économie évolutionniste fait l’hypothèse que la diffusion d’une nouvelle techno-

logie au sein d’un système économique correspond à la solution d’un problème spéci-

fique caractérisé par un paradigme technologique. Cela sous-entend qu’une innovation

technologique n’apparâıt pas par hasard. Le paradigme technologique est composé

à la fois d’un produit à développer et à améliorer et d’un ensemble d’heuristiques

(Vers où allons-nous ? Vers où devrions-nous chercher ? Quelles sortes de connais-

sances devrions-nous mobiliser ?) (Dosi, 1988). Généralement, il s’agit d’améliorer les

performances et réduire les coûts d’une technologie bien précise (par exemple une

technologie d’irrigation). Le paradigme technologique synthétise d’abord l’ensemble

1.4 Les approches théoriques du changement de technologies d’irrigation 83

des connaissances collectives à propos des limites intrinsèques de la technologie à

améliorer. Il comprend ensuite le programme de recherche pour améliorer la situation

existante (Montaigne, 1997).

On peut l’illustrer en prenant l’exemple de la recherche de hausse de la producti-

vité des terres irriguées suite à la hausse des prix du foncier et à la stagnation du prix

de la canne à sucre au début des années 1990 à La Réunion. Une des réponses appor-

tées par les institutions de contrôle fut la mise en place d’outils (subventions, conseil)

pour inciter les agriculteurs à moderniser rapidement leurs matériels et leurs pratiques.

Pour expliquer la diffusion d’une innovation au sein d’un système social, le réfé-

rentiel évolutionniste distingue deux niveaux de sélection : premièrement le niveau

institutionnel et deuxièmement le niveau du marché représenté dans notre cas par les

équipementiers et les agriculteurs. La sélection par les institutions se situe ex ante

alors que la sélection par le marché se situe ex post. En d’autres termes, le contexte

économique et social affecte le développement technologique de deux façons : pre-

mièrement la sélection de la direction de la mutation (i.e. la génèse de la diffusion

technologique) par les institutions de contrôle et deuxièmement la sélection ex post à

base d’essais et d’erreurs (i.e. la diffusion technologique) par les agriculteurs. Le cadre

conceptuel évolutionniste du changement technologique au sein d’un système social

est présenté par la figure (1.9).

Cette conceptualisation conduit à d’importantes questions théoriques en écono-

84 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

 (Sources : Nelson & Winter, 1982; Dosi, 1982; 1988)

Paradigme 1 Paradigme 2 Paradigme 3

R & D

Production de
l’artefact

Sélection (2)

User User User

User User User

Artefacts
non utilisés

CONTROLE

 Evaluation

Problèmes,
besoins,

questions

Manipulations
sociales

Sélection (1)

(Forces économiques +
facteurs institutionnels et

sociaux)

Artefacts
potentiels

Fig. 1.9: Le référentiel évolutionniste du changement technologique

1.4 Les approches théoriques du changement de technologies d’irrigation 85

mie : comment les organisations (firmes, institutions, R&D et décideurs publics) ré-

agissent à la sélection d’un paradigme technologique et comment les intéractions évo-

luent au sein de ce système technologique global et affectent le progrès le long d’une

trajectoire technologique ? La notion d’équilibre est-elle encore pertinente ?

En fait, le résultat d’un paradigme technologique converge rarement vers un équi-

libre unique mais vers un ensemble d’équilibres. Cette vision dynamique de l’évolution

économique est très différente de la tradition économique néo-classique, qui dans sa

forme la plus simple suppose qu’un seul et unique équilibre peut être atteint, au regard

des conditions initiales et des événements temporels (Bromley, 1982 ; Vatn, 2006). De

plus, il est maintenant admis que les organisations peuvent faire des choix technolo-

giques sous-optimaux à cause de leurs croyances sur ce qu’il est possible de faire ou

tout du moins pertinent d’envisager de faire (Simon, 1959).

En particulier la dynamique d’apprentissage, par l’intermédiaire de l’évolution des

interactions sociales, de l’ensemble des acteurs appartenant à une filière technolo-

gique est un paramètres central de “ bloquages technologiques ” potentiels du système

économique (David, 1985 ; Arthur, 1989 ; Montaigne, 1997 ; Saviotti, 2001, Carillo-

Hermosilla, 2005). Le sentier de diffusion peut présenter des dépendances qui évo-

luent au cours du processus de diffusion. La forme initiale du sentier de diffusion peut

par exemple dépendre des objectifs institutionnels alors que le cœur du sentier peut

dépendre d’autres paramètres tels que la nature des interactions sociales et le degré

86 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

d’information des agriculteurs. Ce référentiel a récemment été appliqué à l’analyse de

l’adoption de nouvelles technologies moins polluantes par des producteurs et permet

d’identifier les raisons qui poussent certains systèmes à faire des choix technologiques

parfois sous-optimaux (i.e. à sélectionner un paradigme technologique mal adapté au

contexte local) (Kemp, 1997 ; Mulder et al., 1999 ; Farolfi et Montaigne, 2001 ; Farolfi

et Tidball, 2002 ; Lamy, 2004 ; Perret et Stevens, 2006).

Le contexte institutionnel du processus de changement technologique dans le sec-

teur de la canne à sucre irriguée à La Réunion, appréhendé grâce à la grille de lec-

ture évolutionniste, est illustré par la figure (1.10). Un premier niveau de sélection

technologique est opéré par deux institutions : le Conseil Général et la Direction de

l’Agriculture et de la Forêt (DAF). Ces institutions de contrôle sélectionnent le pa-

radigme technologique de l’irrigation en tenant compte de plusieurs facteurs locaux :

l’évolution de la stratégie de développement agricole, l’évolution de la politique de

l’eau et l’évolution des pressions sociales (par exemple les besoins croissants en eau

domestique).

Deux paradigmes technologiques sont décrits à la figure (1.10) : un au sein du-

quel la priorité est d’économiser la ressource en eau (plutôt relié à la promotion du

goutte-à-goutte) et un autre au sein duquel la priorité est d’améliorer la production

et la productivité agricoles (plutôt relié aux améliorations concernant l’irrigation par

aspersion).

1.4 Les approches théoriques du changement de technologies d’irrigation 87

Le paradigme technologique initialement sélectionné génère et conditionne ensuite

le cycle technologique. Tout d’abord, la recherche agronomique (CIRAD) ajuste les

nouvelles technologies pour l’équipement en irrigation et en outils de pilotage aux

besoins des agriculteurs. Ensuite, la Chambre d’Agriculture, qui suit les recomman-

dations et résultats de la recherche, propose des formations et des services de conseil

aux agriculteurs. Le deuxième niveau de sélection est donc opéré par les agriculteurs,

qui interagissent entre eux par le biais d’associations et de syndicats, en fonction

des caractéristiques techniques et économiques des nouvelles technologies mises sur le

marché par les équipementiers.

Le cycle technologique se poursuit par la transmission de questions et besoins, par

l’intermédiaire de la Chambre d’Agriculture, des associations d’irrigants et des syndi-

cats, aux institutions de contrôle qui évaluent la nature du problème et prennent des

décisions en fonction des informations dont ils disposent et de leurs contraintes. En

d’autres termes, ils évaluent la décision à prendre concernant la poursuite du cycle

technologique. Ils peuvent par exemple influencer concrètement les agriculteurs par

l’intermédiaire de subventions à la production et à l’équipement. Ils peuvent aussi

sélectionner un nouveau paradigme technologique ou ré-orienter le paradigme actuel.

Un point intéressant à noter est que les agriculteurs sont techniquement et adminis-

trativement influencés par plusieurs institutions. Cela peut être la source de problèmes

88 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

de coordination. C’est en partie pour répondre à ces problèmes qu’a été créé le Comité

Technique pour l’Irrigation (CTI), qui décide de l’attribution des subventions à l’équi-

pement aux agriculteurs qui en font la demande. Composé de membres du Conseil

Général, de la DAF et de la Chambre d’Agriculture, le CTI joue un rôle important au

deuxième niveau de sélection des technologies d’irrigation et pourrait profondément

affecter le contexte de sélection des agriculteurs.

L’analyse de l’évolution du paradigme technologique de l’irrigation permet de

mieux comprendre le phénomène de diffusion du goutte-à-goutte constaté sur les pé-

rimètres du sud de La Réunion. L’adoption du goutte-à-goutte débuta en fait lorsque

le paradigme technologique évolua vers des objectifs d’économie d’eau et avec l’in-

troduction de nouvelles zones irriguées plus sèches à la fin des années 1980 (Chastel,

1989).

Cette phase fut suivie d’une phase d’apprentissage générée par des interactions

entre les usagers et les institutions ainsi que par l’utilisation du goutte-à-goutte par

certains agriculteurs (“ learning by using ”). Un résultat de cette phase d’apprentissage

mit en évidence que la transition de l’aspersion vers le goutte-à-goutte nécessiterait une

modification profonde des pratiques des agriculteurs et des services d’appui-conseil.

Ce changement aurait problablement eu besoin d’une phase de formation trop longue

et trop coûteuse pour à la fois les agriculteurs et les institutions. Un autre résultat de

cette phase mit en évidence la difficile adaptabilité du goutte-à-goutte à la culture de

1.4 Les approches théoriques du changement de technologies d’irrigation 89

canne à sucre puisque des problèmes de bouchage des goutteurs (à cause des racines

des cannes) furent fréquemment observés durant la phase de learning by using et car

on s’aperçut que les tuyaux du réseau tertiaire devaient être arrachés et remplacés

à chaque replantation des souches de canne, qui a effectivement lieu tous les huit à

dix ans. La figure (1.2) montre que les premiers abandons du goutte-à-goutte sont

intervenus en 2000, soit une dizaine d’années après les premières adoptions.

Aussi, lorsque le paradigme technologique évolua vers une attention accrue concer-

nant l’amélioration rapide de la productivité des exploitations au début des années

2000, les informations récoltées par les agriculteurs et les institutions à propos du

goutte-à-goutte durant les années 1990 favorisèrent la diffusion d’un système amélioré

d’irrigation par aspersion (couverture intégrale, vannes automatiques) au détriment

du goutte-à-goutte, dans la mesure où les agriculteurs et les institutions possédaient

déjà une bonne mâıtrise de l’irrigation de la canne à sucre par aspersion.

L’approche évolutionniste permet donc de mettre en évidence des facteurs techno-

logiques, économiques, structurels et culturels pour expliquer la diffusion des nouvelles

technologies d’irrigation au sein du secteur de la canne à sucre irriguée de l’̂ıle de la

Réunion. Elle permet aussi de relativiser les résultats des modèles standards, tout

en indiquant les extensions pertinentes à envisager pour appliquer ces modèles à la

sélection des technologies d’irrigation par les agriculteurs de La Réunion.

90 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

Objectif
d’améliorer la
productivité

R & D (CIRAD)

Production des
technologies
d’irrigation

Selection (2)

Agri Agri Agri

Agri Agri Agri

Technologies
d’irrigation non

utilisées
(enrouleurs, …)

Conseil
Général + DAF

(contrôle)

Evaluation

Problèmes de coût et de productivité
du travail avec le goutte-à-goutte,

besoin de formation

Subventions à
l’équipement

 et à la
production

Selection (1)

(politique de développement
agricole, politique de l’eau,

pressions sociales)

Chambre
d’Agriculture

Conseil

Questions à
propos de

l’évolution des
prix du sucre
et de l’eau

Objectif
d’économie d’eau

Fig. 1.10: Le contexte institutionnel du changement technologique dans le secteur
de l’irrigation à La Réunion

1.4 Les approches théoriques du changement de technologies d’irrigation 91

1.4.3 Le choix des modèles de sélection des technologies d’ir-

rigation par les agriculteurs de La Réunion

Dans cette section, on développe l’idée qu’il n’existe pas de modèle idéal qui capte

l’ensemble des facteurs clés de la sélection des technologies d’irrigation par les agri-

culteurs. Un tel modèle serait en fait très complexe, et devrait intégrer des éléments

liés aux facteurs suivants (ainsi qu’à leur évolution) : les propriétés techniques et éco-

nomiques des nouvelles technologies d’irrigation, les interactions et influences sociales

qui incitent les agriculteurs à s’équiper, les préférences individuelles, la perception de

l’innovation par les agriculteurs, les tentatives par les équipementiers et les institu-

tions de persuader les agriculteurs de moderniser leur système d’irrigation, la recherche

d’information et de réduction du risque par les agriculteurs, etc.

Le véritable problème est donc, pour chaque nouvelle technologie d’irrigation étu-

diée, de déterminer la nature des facteurs explicatifs de la vitesse de diffusion. Les

déterminants peuvent, d’une part, être endogènes ; auquel cas le modèle de diffusion

épidémiologique semble mieux adapté. Dans le modèle de diffusion épidémiologique,

l’apprentissage (endogène) et l’imitation sont les facteurs clés de la diffusion. D’autre

part, les déterminants peuvent être exogènes ; auquel cas le modèle des choix ration-

nels d’adoption semble plus pertinent. Dans le modèle des choix rationnels d’adoption,

le processus de diffusion est le résultat de changements exogènes dans le contexte (hé-

térogène) d’adoption. La différence majeure de ces deux types de modèle concerne

92 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

donc la façon dont les adopteurs potentiels acquièrent l’information à propos des nou-

velles technologies, dans un contexte d’information coûteuse et de capacités cognitives

limitées.

Nous discutons à présent de l’importance relative de différents mécanismes de dif-

fusion pour chaque nouvelle technologie d’irrigation présente sur les périmètres irrigués

de La Réunion. Dans la mesure où les adopteurs potentiels sont tous des producteurs

de canne à sucre, nous analysons comment la diffusion technologique peut être affectée

par la nature de l’innovation (incrémentale ou radicale) et son coût (faible, moyen ou

élevé).

Sur la base de ces deux facteurs, nous choisirons le meilleur modèle entre le modèle

de diffusion épidémiologique dans un cadre fixe, le modèle de diffusion épidémiologique

dans un cadre évolutif (intégrant notamment des facteurs économiques qui évoluent),

le modèle des choix rationnels d’adoption dans un cadre déterministe et le modèle

des choix rationnels d’adoption dans un cadre incertain, pour analyser les modali-

tés de diffusion des différentes nouvelles technologies d’irrigation à La Réunion. Le

tableau (1.5) synthétise l’analyse. Parmi ces quatre modèles, le modèle de diffusion

épidémiologique dans un cadre évolutif intègre quelques éléments issus du référentiel

évolutionniste, en intégrant des non linéarités liées au contexte d’adoption pouvant

affecter à la fois la vitesse de diffusion et le nombre final d’adopteurs.

1.4 Les approches théoriques du changement de technologies d’irrigation 93

L’adoption de la couverture intégrale seule (sans outils de pilotage automatique)

est, pour un producteur de canne à sucre de La Réunion, une innovation incrémentale

moyennement coûteuse. Pour ce type d’innovation, on considère généralement que

l’apprentissage est le facteur clé de la diffusion, même si un processus de formation

des goûts (effets d’entrâınement collectif) peut aussi être un facteur explicatif impor-

tant de la diffusion. A notre avis, pour analyser la diffusion d’une innovation agricole

peu complexe et moyennement coûteuse, le modèle de diffusion épidémiologique dans

un cadre fixe ou évolutif est le mieux adapté, même si le modèle des choix rationnels

d’adoption, dans un cadre déterministe ou incertain, peut aussi être mobilisé pour

décrire le processus de diffusion.

L’adoption de la couverture intégrale avec outils de pilotage automatique (vannes

volumétriques ou programmables) est, pour un producteur de canne à sucre de La

Réunion, une innovation incrémentale coûteuse. Pour ce type d’innovations, même si

l’apprentissage pourrait à nouveau être considéré comme le facteur explicatif principal,

on considère que la diffusion est affectée par un ensemble de facteurs liés à l’évolution

du contexte d’adoption des irrigants, variations de prix des inputs et améliorations

du rapport qualité-prix de l’innovation, ainsi qu’à l’évolution du capital des adopteurs

potentiels, etc. A notre avis, pour analyser la diffusion d’une innovation agricole peu

complexe mais coûteuse, le modèle de diffusion épidémiologique dans un cadre évolutif

et le modèle des choix rationnels dans un cadre incertain sont les modèles les mieux

adaptés pour décrire le processus de diffusion.

94 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

Tab. 1.5: Modèles appropriés pour analyser la sélection des technologies d’irrigation
améliorées par les irrigants de La Réunion

Caractéristiques Coût de Type de modèle
de l’innovation l’innovation (1)a (2)b (3)c (4)d

ACI seule Incrémentale Moyen oui oui oui oui

ACI avec automatismes Incrémentale Elevé oui oui

GAG Radicale Elevé oui

a Modèle de sélection collective dans un cadre fixe.
b Modèle de sélection collective dans un cadre évolutif.
c Modèle de sélection individuelle dans un cadre déterministe.
d Modèle de sélection individuelle dans un cadre incertain.

L’adoption du goutte-à-goutte est, pour un producteur de canne à sucre de La

Réunion, une innovation radicale coûteuse. En général, dans le cas d’une innovation

complexe et chère, la diffusion a tendance à être lente. Lorsqu’une innovation est

complexe, les adopteurs potentiels ont besoin de temps pour évaluer la nouvelle tech-

nologie et acquérir les compétences nécessaires à son utilisation. Une telle évaluation

peut prendre la forme d’expérimentations personnelles, d’acquisition d’information de

la part de l’exploitant agricole, de consultation de spécialistes extérieurs (notamment

les services de conseil à l’irrigation) et de l’observation de l’expérience des autres

agriculteurs. Les coûts élevés peuvent aussi être un facteur affectant la diffusion, en

retardant l’adoption de l’innovation. Les adopteurs averses au risque sont en général

réticents à acheter une innovation plus chère. Les coûts élevés de l’innovation peuvent

aussi constituer un problème pour les plus petites exploitations, qui peuvent manquer

1.5 Conclusion 95

de fonds pour investir et souffrir de désavantages d’échelle. A notre avis, pour analy-

ser la diffusion d’une innovation agricole complexe et coûteuse, le modèle des choix

rationnels d’adoption dans un cadre incertain est le seul modèle candidat pour décrire

le processus de diffusion.

1.5 Conclusion

Ce chapitre a d’abord présenté la problématique du changement technologique

dans le secteur de l’irrigation à La Réunion. On montre notamment le rôle important

joué par la modernisation des équipements en irrigation pour améliorer l’efficience de

l’eau d’irrigation sur les périmètres irrigués du sud de La Réunion. Ce chapitre pré-

sente ensuite l’ensemble des déterminants de la sélection des technologies d’irrigation

économes en eau par les agriculteurs de l’̂ıle de la Réunion. Les résultats d’une enquête

auprès des irrigants combinée à une revue de la littérature ont permis de classer ces

facteurs clés en trois axes : les caractéristiques des irrigants, les caractéristiques du

contexte d’adoption des irrigants et les caractéristiques des technologies d’irrigation

économes en eau.

Plus précisément on recense comme facteurs explicatifs : (1) la taille et le contexte

pédo-climatique des exploitations ainsi que les objectifs, l’aversion au risque, les connais-

sances et les contraintes (notamment budgétaire) des irrigants ; (2) le prix de l’eau

d’irrigation, les subventions à l’équipement, le prix de la canne, le transfert d’infor-

96 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

mation et la confiance des irrigants envers leurs institutions et (3) l’adaptabilité, la

complexité et l’évolution du rapport qualité-prix des nouvelles technologies d’irriga-

tion économes en eau.

Deux modèles théoriques issus de l’approche standard ont été mobilisés pour

conceptualiser ces déterminants, le modèle de diffusion épidémiologique et le mo-

dèle des choix rationnels d’adoption. Dans le modèle de diffusion épidémiologique,

les déterminants de la diffusion sont endogènes (apprentissage, imitation) et dans le

modèle des choix rationnels d’adoption, les déterminants de la diffusion sont exogènes

(des changements exogènes dans les caractéristiques des exploitations agricoles et du

contexte d’adoption des agriculteurs). L’approche évolutionniste a aussi été mobilisée

afin de relativiser la portée des modèles standards. La grille de lecture évolutionniste

a été utilisée pour représenter la carte institutionnelle du changement technologique

dans le secteur de l’irrigation à l’̂ıle de la Réunion. Cela a permis d’illustrer le rôle

fondamental joué par le contexte d’adoption, notamment le contexte institutionnel,

sur la diffusion des nouvelles technologies d’irrigation à La Réunion. Il semblerait que

la mise en place d’une politique de prix incitative soit une condition nécessaire mais

pas suffisante pour élaborer une politique de l’eau soutenable. Une approche intégrée

dans laquelle des facteurs technologiques, économiques, structurels et culturels sont

pris en compte semble plus appropriée.

Le problème traité dans ce chapitre permet de dériver les modèles adaptés au

1.5 Conclusion 97

contexte de La Réunion. Tout d’abord, la diffusion de l’aspersion en couverture in-

tégrale sans automatismes semble dépendre de facteurs endogènes, suivre une courbe

en S et répondre ainsi aux critères de diffusion épidémiologique. De plus, la diffusion

de la couverture intégrale avec automatismes semble dépendre à la fois de facteurs

endogènes et exogènes. Le modèle de diffusion épidémiologique dans un cadre évolu-

tif (i.e. qui intègre certains éléments évolutionnistes comme la vitesse et le plafond

de diffusion endogènes) et le modèle des choix rationnels d’adoption dans un cadre

incertain semblent les mieux à même de décrire le processus de diffusion. Finalement

la diffusion du goutte-à-goutte semble dépendre de facteurs plus complexes. Il semble

que pour le goutte-à-goutte, seul le modèle des choix rationnels d’adoption dans un

cadre incertain soit pertinent pour décrire le processus de diffusion.

La réponse à la question sur l’impact des instruments économiques initialement

soulevée mérite une analyse plus poussée. C’est l’objectif du deuxième chapitre de

cette thèse où on cherche à évaluer le rôle des incitations publiques sur le processus

de sélection d’un nouvelle technologie d’irrigation par une population d’agriculteurs.

98 Chapitre 1. La diffusion des technologies d’irrigation à l’̂ıle de la Réunion

Chapitre 2

La sélection collective des

technologies d’irrigation

2.1 Introduction

“The principal task of the social sciences lies in the explanation of social pheno-

mena, not the behavior of single individuals. In isolated cases the social phenomena

may derive directly, through summation, from the behavior of individuals, but more

often this is not. Consequently, the focus must be on the social system whose beha-

vior is to be explained. This may be as small as a dyad or as large as a society or

even a world system, but the essential requirement is that the explanatory focus be on

the system as a unit, not on the individuals or other components which make it up. ”

(James Coleman, 1990, cité par William Brock et Steven Durlauf, 2001)

99

100 Chapitre 2. La sélection collective des technologies d’irrigation

La mise en place d’une politique de l’eau efficace est un sujet d’étude important

en économie appliquée à cause du problème de rareté des ressources en eau 1 2. Dans

le secteur de l’agriculture irriguée, la trajectoire technologique des équipements pour

l’irrigation peut largement influencer la consommation d’eau effectivement appliquée

aux cultures. En particulier, la transition vers des technologies plus modernes pourrait

contribuer à améliorer le pilotage de l’irrigation par les irrigants, et donc à économiser

l’eau 3 (Sunding et Zilberman, 2002 ; Schuck et al., 2005). Dans ce chapitre, nous nous

intéressons à la question suivante, importante pour la politique de l’eau d’irrigation :

dès l’instant où une nouvelle technologie d’irrigation, plus économe en eau, est offerte

par un producteur, quels sont les facteurs qui déterminent sa diffusion au sein du

secteur agricole.

Le modèle principal de diffusion technologique focalise sur la diffusion épidémio-

logique et sur la manière dont le comportement d’imitation pourrait expliquer les

modalités du profil en S de la diffusion agrégée parmi la population des adopteurs po-

tentiels dans le temps (Griliches, 1957 ; Mansfield, 1961). Formellement, une courbe

de diffusion est définie comme la solution d’une équation différentielle de la forme :

ṅt = f (nt, β,N) (2.1)

1Voir par exemple Gaudin (2006), Berg et Lin (2007), Garćıa-Valiñas et Muñiz (2007) ou Groom
et al. (2008) pour un aperçu de quelques récents résultats.

2Voir Margat et Tiercelin (1998) pour une synthèse des grandes problématiques sur l’eau dans
d’autres domaines que l’économie.

3Voir Chopart et al. (2006), Fusillier (2006) et Richefort (2008) pour la preuve concernant l’̂ıle de
la Réunion.

2.1 Introduction 101

où nt est une variable qui représente la proportion de la population ayant adopté

l’innovation à l’instant t, β un paramètre qui reflète la vraisemblance d’adoption de

l’innovation (aussi appelé la vitesse de diffusion), N un paramètre qui reflète la taille

de la population qui peut eventuellement adopter l’innovation (aussi appelé le plafond

de diffusion) et f () une fonction qui détermine l’allure de la courbe de diffusion.

Suite aux travaux de Chow (1967), la plupart des recherches empiriques dans ce

domaine s’est intéressée à l’introduction de variables économiques qui changent au

cours du temps et peuvent affecter la vitesse et le plafond du processus de diffusion

technologique (Glaister, 1974 ; Griliches, 1980 ; Bass, 1980 ; Horsky et Simon, 1983 ;

Kalish et Lilien, 1983 ; Kalish, 1985 ; Mahajan et al., 1988 ; Karshenas et Stoneman,

1992). Un cadre conceptuel intéressant a été développé par Jarvis (1981), qui a mon-

tré que la diffusion de zônes de pâturages améliorées (“ fertilized grass-legume ”) en

Uruguay de 1960 à 1980 suivait un sentier logistique au sein duquel la vitesse et le

plafond de diffusion étaient influencés par l’évolution des prix du bœuf et des engrais.

Ce cadre conceptuel a rarement été appliqué au domaine spécifique de la diffusion des

nouvelles technologies d’irrigation. Les quelques résultats disponibles suggèrent une

courbe de diffusion logistique, qui peut être affectée par des variables économiques

telles que le prix de l’eau, le prix des outputs et les subventions à l’équipement en

matériel d’irrigation performant (Fishelson et Rymon, 1989 ; Dinar et Yaron, 1992).

102 Chapitre 2. La sélection collective des technologies d’irrigation

Ce chapitre fournit une contribution empirique originale à cette littérature 4. Notre

jeu de données offre une échantillon rarement disponible en économie agricole. Il in-

clut des séries de 110 agriculteurs en panel avec des observations de l’équipement en

technologie d’irrigation avant et après un changement significatif des taux de sub-

vention à l’équipement. En complément à l’originalité des données, on teste plusieurs

formes fonctionnelles pour estimer la courbe réelle de diffusion du système d’aspersion

en couverture intégrale. Notre analyse diffère des analyses de diffusion traditionnelles

dans la mesure où la vitesse et le plafond de diffusion sont simultanément spécifiés

comme une fonction du taux de subvention 5.

Ce chapitre est structuré ainsi. A la section 2, nous présentons le cadre conceptuel.

La section 3 présente les données utilisées et la stratégie d’estimation des paramètres

de diffusion. A la section 4, les principaux résultats d’estimation sont discutés, et

la section 5 conclut le chapitre en dégageant quelques recommandations pour les

décideurs publics.

2.2 Cadre conceptuel

Dans cette section, on définit formellement le sentier de diffusion dans un cadre

évolutif, puis on présente les différentes formes fonctionnelles pour la courbe de diffu-

4Ce chapitre est basé sur un document de travail soumis pour publication en octobre 2008
(“Diffusion of Irrigation Technologies : The Role of Mimicking Behaviour and Public Incentives ”,
avec M-E. Binet, 19 p).

5Voir aussi Beers et al. (2007) pour l’étude de l’impact environnemental des subventions.

2.2 Cadre conceptuel 103

sion technologique.

2.2.1 Le sentier de diffusion

L’évolution non-linéaire des instruments économiques peut avoir un impact à la fois

sur la vitesse et le plafond de diffusion (Kemp, 1997). On définit Nt comme le nombre

d’irrigants pouvant potentiellement adopter la technologie d’irrigation à l’instant t, βt

comme la vraisemblance d’adoption de la technologie d’irrigation à l’instant t et St

comme le taux de subvention à l’équipement à l’instant t. On suppose que le nombre

d’adoptions à l’instant t est une fonction des variables nt, βt et Nt. Formellement, une

courbe de diffusion avec des modalités (vitesse et plafond) de diffusion endogènes est

définie comme la solution d’une équation différentielle de la forme :

ṅt = f (nt, βt, Nt) (2.2)

En supposant qu’à la fois βt et Nt sont une fonction de la variable St, la courbe

de diffusion f () est formellement définie par les paramètres β, N , η and γ, par l’in-

termédiaire des fonctions βt et Nt écrites de la façon suivante :





βt = u (St, β, η)

Nt = v (St, N, γ)

(2.3)

Les paramètres η et γ caractérisent l’impact de la subvention publique sur, respecti-

vement, la vitesse et le plafond de diffusion. On suppose qu’une augmentation du taux

de subvention à l’équipement aura pour conséquence d’accrôıtre la vitesse d’adoption

104 Chapitre 2. La sélection collective des technologies d’irrigation

de la nouvelle technologie d’irrigation par les irrigants : du/dSt = η > 0. On sup-

pose aussi qu’une hausse du taux de subvention augmentera le nombre d’irrigants

ayant adopté la nouvelle technologie d’irrigation à la fin du processus de diffusion :

dv/dSt = γ > 0. L’effet théorique d’une hausse du taux de subvention à l’équipement

sur le sentier de diffusion est illustré par la figure (2.1).

0

1

temps

P
r
o
p
o
r
ti
o
n
 d
'a
d
o
p
ti
o
n
s
 c
u
m
u
lé
e
s

Fig. 2.1: L’effet théorique d’une hausse des subventions à l’équipement sur le sentier
de diffusion d’une nouvelle technologie d’irrigation

2.2.2 La fonction de diffusion technologique

Les travaux existants sur la diffusion agrégée des technologies d’irrigation, et plus

généralement sur la diffusion des innovations agricoles, ont essentiellement mobilisé la

2.2 Cadre conceptuel 105

courbe de diffusion logistique 6.

Dans les travaux pionniers, et désormais classiques, de Griliches (1957), la diffusion

de nouvelles variétés hybrides de graines est expliquée par la fonction logistique avec

la vitesse et le plafond de diffusion supposés constants. Formellement, la courbe de

diffusion logistique dans un cadre fixe (avec des modalités constantes de diffusion) est

définie comme la solution d’une équation différentielle de la forme :

ṅt = β
nt

N
(N − nt) (2.4)

L’équation (2.4) stipule que le nombre de nouvelles adoptions à l’instant t est égal

au nombre d’irrigants potentiellement adopteurs à l’instant t, N − nt, multiplié par

le produit de la proportion d’irrigants ayant déjà adopté à l’instant t, nt/N , et du

paramètre β. Notons aussi que bien que la probabilité d’adoption augmente au cours

du temps, le nombre de nouveaux adopteurs décrôıt après un certain point (lorsque

nt/N = 0.5 dans le cas de la fonction logistique). Ceci est dû au nombre décroissant

d’irrigants n’ayant pas adopté la nouvelle technologie d’irrigation. La proportion cu-

mulée d’adopteurs est décrite par une courbe logistique au profil en S, qui tend de

façon asymptotique vers le niveau de saturation, N .

L’alternative classique au modèle logistique est offerte par le modèle de Gompertz,

6On trouve dans Cramer (2003) une analyse historique de l’évolution du modèle logistique depuis
sa naissance, en réponse à la théorie malthusienne sur la croissance démographique, jusqu’à ses
récentes avancées en biologie ou en économie.

106 Chapitre 2. La sélection collective des technologies d’irrigation

au sein duquel la diffusion est plus lente au début et à la fin du processus de diffusion

(Chow, 1967 ; Lakhani, 1975 ; Dixon, 1980). Formellement, la courbe de Gompertz

avec la vitesse et le plafond de diffusion supposés constants est définie comme la

solution d’une équation différentielle de la forme :

ṅt = βnt (ln (N)− ln (nt)) (2.5)

L’équation (2.5) génère une sigmöıde légèrement différente de celle produite par

la fonction logistique. La courbe de Gompertz est en fait positivement asymétrique

alors que la courbe logistique est parfaitement symétrique. Le point d’inflexion de la

courbe de Gompertz se produit lorsque 37% du plafond de diffusion a été atteint (i.e.

lorsque nt/N = 0.37). Le taux relatif de diffusion, ṅt/nt, décrôıt de façon non-linéaire

au cours du temps. En d’autres termes, le modèle de Gompertz suppose qu’entre des

petits intervalles de temps égaux, la nouvelle technologie d’irrigation perd des propor-

tions équivalentes de son pouvoir de diffusion.

Le modèle de Bass est l’extension classique du modèle logistique. Le modèle de

Bass permet de spécifier une distinction entre les irrigants se comportant comme des

innovateurs (les adopteurs précoces) et ceux se comportant comme des imitateurs

(Bass, 1969). Formellement, la courbe de diffusion de Bass avec les paramètres de

diffusion supposés constants est définie comme la solution d’une équation différentielle

de la forme :

2.3 Stratégie d’estimation 107

ṅt =
(
δ + β

nt

N

)
(N − nt) (2.6)

L’équation (2.6) stipule que la probabilité conditionnelle d’adoption d’une nou-

velle technologie d’irrigation par la population d’exploitants agricoles dépend de deux

paramètres : le paramètre β, qui peut s’interpréter comme le coefficient d’influence

interne, et le paramètre δ, qui reflète une source d’information externe au processus

de diffusion et peut s’interpréter comme le coefficient d’influence externe.

Dans notre recherche, cette source d’information externe peut inclure les services

d’appui-conseil et les efforts de communication des institutions locales pour promou-

voir les nouvelles technologies d’irrigation (Lekvall et Wahlbin, 1973 ; Dodson et Mul-

ler, 1978). Le terme δ (N − nt) dans la partie droite de l’équation (2.6), qui représente

les adoptions de la part d’irrigants qui ne sont pas influencés dans leur timing d’adop-

tion par le nombre d’irrigants ayant déjà adopté la nouvelle technologie, décrôıt de

façon progressive au cours du temps dans la mesure où le nombre d’irrigants n’ayant

pas encore adopté à l’instant t, (N − nt), continue de décrôıtre.

2.3 Stratégie d’estimation

Dans cette section, on présente d’abord les variables utilisées pour l’approche empi-

rique, puis on développe la stratégie économétrique adéquate pour estimer la diffusion

d’une nouvelle technologie d’irrigation au sein du secteur de la canne à sucre irriguée

108 Chapitre 2. La sélection collective des technologies d’irrigation

à l’̂ıle de la Réunion de 1990 à 2006.

2.3.1 Les variables utilisées

Les données utilisées dans ce chapitre proviennent de l’enquête réalisée fin 2006

auprès de 111 irrigants spécialisés dans la culture de canne à sucre et localisés sur

les périmètres du sud de l’̂ıle de la Réunion. L’échantillon fut construit de manière

empirique, par la méthode des strates, en utilisant une base de sondage construite en

2000 par le CIRAD. Les strates utilisées furent d’abord la localisation géographique

des irrigants, puis leur niveau de consommation d’eau (voir Annexe A).

La trajectoire technologique des nouvelles technologies d’irrigation sur les péri-

mètres irrigués du sud de la Réunion est représentée à la figure (2.2). L’irrigation

par aspersion, qui concerne une grande majorité d’irrigants, a évolué de l’aspersion

en couverture mobile ou totale vers l’aspersion en couverture intégrale. Cette amélio-

ration de l’irrigation par aspersion débuta dans les années 1980. Au même moment,

la technique de l’irrigation localisée au goutte-à-goutte commença à être utilisée avec

l’introduction de nouvelles zones irriguées dans des régions plus sèches (cf. chapitre

1). La diffusion de cette nouvelle technologie d’irrigation dans les périmètres du sud

gérés par la SAPHIR, après un départ assez lent quoique comparable à l’intégrale,

semble faire face à un abandon progressif ayant commencé à la fin des années 1990.

Parmi les raisons avancées pour expliquer ce phénomène d’abandon du goutte-

2.3 Stratégie d’estimation 109

à-goutte, il semblerait que le profond changement de pratiques et d’appui-conseil à

l’irrigation, nécessaire à la transition de l’irrigation par aspersion vers l’irrigation

localisée au goutte-à-goutte, ait provoqué cet abandon progressif (cf. chapitre 1). Dans

ce chapitre, nous nous intéressons plutôt à expliquer la diffusion de l’aspersion en

couverture intégrale qui semble être dans une phase d’accélération progressive entamée

dans les années 1990.

0%

20%

40%

60%

80%

1988 1993 1998 2003

P
ro
p
o
rt
io
n
 d
'a
g
ri
c
u
lt
e
u
rs
 é
q
u
ip
é
s

Aspersion en couverture intégrale Goutte-à-goutte

Fig. 2.2: La diffusion des nouvelles technologies d’irrigation à l’̂ıle de la Réunion,
1990-2006

Le tableau (2.1) décrit l’évolution des proportions d’adoption de l’aspersion en

couverture intégrale pour 110 irrigants de 1990 à 2006 ainsi que l’évolution du taux

110 Chapitre 2. La sélection collective des technologies d’irrigation

de subvention pour l’adoption de cette technologie. Au cours des années 1990, les

politiques agricole et environnementale mises en place à La Réunion étaient orientées

vers des considérations d’économie d’eau et d’amélioration de la productivité. Cela

était essentiellement dû à l’introduction des nouvelles zones irriguées dans les zones

plus sèches.

Tab. 2.1: Proportion d’adoptions et taux de subvention de l’aspersion en couverture
intégrale à La Réunion, 1990-2006

Année Proportion de Proportion cumulée Taux de
nouveaux adopteursa de nouveaux adopteursa subventionb

1990 0.010 0.020 0.40
1991 0.017 0.038 0.40
1992 0.024 0.061 0.40
1993 0.035 0.097 0.40
1994 0.008 0.105 0.40
1995 0.020 0.125 0.40
1996 0.026 0.151 0.40
1997 0.026 0.177 0.40
1998 0.040 0.217 0.40
1999 0.016 0.233 0.40
2000 0.051 0.283 0.65
2001 0.100 0.383 0.65
2002 0.024 0.407 0.65
2003 0.036 0.443 0.65
2004 0.062 0.505 0.65
2005 0.092 0.597 0.65
2006 0.044 0.641 0.65

a calculé à partir d’un échantillon de 110 irrigants (source : enquête personnelle).
b valeur moyenne du taux de subvention par hectare (source : institutions lo-

cales).

Puis, au cours des années 2000, améliorer la productivité de culture de canne

2.3 Stratégie d’estimation 111

à sucre devint l’orientation majeure des politiques publiques. Cela fut motivé par

une diminution de la surface en canne à sucre, de plus en plus concurrencée par les

extensions urbaines, une menace de fermeture des usines de sucre et les renégociations

concernant la politique européenne à propos du secteur sucrier. Cela conduisit les

institutions locales à allouer de nouvelles ressources (hausse des taux de subvention

à l’équipement) pour l’adoption de technologies d’irrigation plus robustes et moins

risquées telles que l’aspersion en couverture intégrale et des services d’appui-conseil à

l’irrigation simplifiés. L’idée de base était d’inciter les irrigants à un rapide changement

technologique.

2.3.2 La procédure d’estimation

Dans cette partie, on présente d’abord la stratégie économétrique adéquate pour

estimer la proportion d’adoptions cumulées dans le temps de l’aspersion en couverture

intégrale à La Réunion, puis celle permettant d’estimer la proportion d’adoptions dans

chaque intervalle de temps.

2.3.2.1 L’estimation de la proportion d’adoptions cumulées dans le temps

La procédure d’estimation suit deux étapes. Premièrement, on estime le modèle lo-

gistique simple avec la vitesse et le plafond de diffusion spécifiés constants. La solution

de l’équation (2.4) donne le nombre d’adopteurs en fonction du temps :

nt =
N

1 + e(−α−βt)
(2.7)

112 Chapitre 2. La sélection collective des technologies d’irrigation

où le paramètre α est la constante d’intégration. Ce modèle peut alors être spécifié

de la façon suivante (Griliches, 1957) :

Yt = α + βt + εt (2.8)

où :

Yt = ln (nt/(N − nt))

εt ∼ N (0, σ2)

Les paramètres α et β de l’équation (2.8) peuvent être efficacement estimés par

les moindres carrés ordinaires. Le paramètre représentant le plafond de diffusion est

estimé en faisant varier N de façon paramétrique de 70% à 100% de la proportion

d’irrigants considérés comme adopteurs potentiels. L’équation produisant le R2 le plus

élevé est supposé donner le meilleur estimateur conditionnel pour N (Jarvis, 1981).

On fournit aussi un diagnostic pour la présence d’autocorrélation des termes d’erreur

et analysons un processus d’autorégression du premier ordre. Le terme d’erreur prend

la forme suivante :

εt = ρεt−1 + ut (2.9)

où :

E (ut) = 0; E (u2
t) = σ2

u et Cov (ut, us) = 0 si t 6= s

2.3 Stratégie d’estimation 113

E (εt) = 0 et V ar (εt) = σ2
u

1−ρ2

Le paramètre ρ représente l’autocorrélation d’ordre 1. S’il ressort significatif de

l’estimation, on peut conclure que la corrélation entre εt et εt−1 est différente de zéro.

La procédure d’estimation de Cochrane-Orcutt est utilisée pour estimer α, β et ρ 7.

2.3.2.2 L’estimation de la proportion d’adoptions dans chaque intervalle

de temps

Au cours de la deuxième étape, on estime les modèles logistique, de Gompertz et

de Bass, en tenant compte des effets potentiels d’une hausse du taux de subvention à

l’équipement sur la vitesse et le plafond de diffusion. On spécifie une relation fonction-

nelle entre les modalités de diffusion (les variables βt et Nt) et le taux de subvention

à l’équipement (la variable St). Formellement, compte tenu du fait que St ∈ [0, 1], βt

et Nt peuvent être spécifiés de la façon suivante :





βt = β + ηSt

Nt = N (1− γ (1− St))

(2.10)

Il est alors intéressant de noter que si le taux de subvention tend vers 0, son im-

pact sur la vitesse de diffusion tend vers 0 alors que son impact sur le plafond de

diffusion tend vers (1− γ) N : lim
St→0

βt = β et lim
St→0

Nt = N − γN . A l’opposé, si le

taux de subvention tend vers 1, son impact sur la vitesse de diffusion tend vers η alors

que son impact sur le plafond de diffusion tend vers 0 : lim
St→1

βt = β+η et lim
St→1

Nt = N .

7Voir Greene (2000), pp. 546-548.

114 Chapitre 2. La sélection collective des technologies d’irrigation

Pour prendre en compte l’autocorrélation positive des termes d’erreur, on estime la

proportion d’adoptions dans chaque intervalle de temps. Dans ce contexte, le modèle

logistique avec la vitesse et le plafond de diffusion endogènes peut être spécifié en

temps discret de la façon suivante (Kemp, 1997) :

∆Xt = βtXt−1 (X∗
t −Xt−1) + εt (2.11)

où :

∆Xt = (nt − nt−1)/N

Xt−1 = nt−1/N

X∗
t = 1− γ (1− St)

εt ∼ N (0, σ2)

La variable Xt caractérise la proportion d’irrigants ayant déjà adopté l’aspersion

en couverture intégrale à l’instant t et la variable Xt−1 représente la proportion d’irri-

gants ayant adopté l’aspersion en couverture intégrale à l’instant t−1. Les paramètres

β , η et γ doivent être estimés en rajoutant un bruit blanc (un terme d’erreur identi-

quement et indépendamment distribué) dans la partie droite de l’équation (2.10).

Pour traiter la non-linéarité des coefficients, on dérive les estimateurs des moindres

carrés non linéaires 8. La somme au carré des résidus s’écrit :

8D’autres méthodes d’estimation sont possibles (Srinivasan et Mason, 1986). Voir Schmittlein et
Mahajan (1982) pour la méthode du maximum de vraisemblance appliquée au modèle de Bass.

2.3 Stratégie d’estimation 115

S =
T∑

t=1

[∆Xt − βtXt−1 (X∗
t −Xt−1)]

2 (2.12)

Les coefficients sont estimés en minimisant (la moitié de) la somme du carré des

résidus. La condition du premier ordre par rapport à la vitesse de diffusion β est :

∂S

∂β
= −

T∑
t=1

[∆Xt − βtXt−1 (X∗
t −Xt−1)] [Xt−1 (X∗

t −Xt−1)] = 0 (2.13)

La condition du premier ordre par rapport à l’effet de la subvention sur la vitesse

de diffusion η est :

∂S

∂η
= −

T∑
t=1

[∆Xt − βtXt−1 (X∗
t −Xt−1)] [StXt−1 (X∗

t −Xt−1)] = 0 (2.14)

La condition du premier ordre par rapport à l’effet de la subvention sur le plafond

de diffusion γ est :

∂S

∂γ
=

T∑
t=1

[∆Xt − βtXt−1 (X∗
t −Xt−1)] [βtXt−1 (1− St)] = 0 (2.15)

En pratique, on estime d’abord le modèle logistique avec βt et Nt spécifiés constants

ainsi que les trois variantes suivantes : le modèle logistique avec βt spécifié comme une

fonction de St, le modèle logistique avec Nt spécifié comme une fonction de St et le

modèle logistique avec β et Nt spécifiés simultanément comme des fonctions de St.

116 Chapitre 2. La sélection collective des technologies d’irrigation

On estime aussi le modèle de Gompertz spécifié en temps discret de la façon

suivante (Kemp, 1997) :

∆Xt = βtXt−1 (ln (Nt)− ln (nt−1)) + εt (2.16)

La somme au carré des résidus s’écrit :

S =
T∑

t=1

[∆Xt − βtXt−1 (ln (Nt)− ln (nt−1))]
2 (2.17)

La condition du premier ordre minimisant (la moitié de) la somme au carré des

résidus par rapport à la vitesse de diffusion β est :

∂S

∂β
= −

T∑
t=1

[∆Xt − βtXt−1 (ln (Nt)− ln (nt−1))] [Xt−1 (ln (Nt)− ln (nt−1))] = 0

(2.18)

La condition du premier ordre par rapport à l’effet de la subvention sur la vitesse

de diffusion η est :

∂S

∂η
= −

T∑
t=1

[∆Xt − βtXt−1 (ln (Nt)− ln (nt−1))] [StXt−1 (ln (Nt)− ln (nt−1))] = 0

(2.19)

La condition du premier ordre par rapport à l’effet de la subvention sur le plafond

2.3 Stratégie d’estimation 117

de diffusion γ est :

∂S

∂γ
=

T∑
t=1

[∆Xt − βtXt−1 (ln (Nt)− ln (nt−1))]

[
βtXt−1

N (1− St)

Nt

]
= 0 (2.20)

Comme pour le modèle logistique, on estime d’abord le modèle de Gompertz avec

βt et Nt spécifiés constants ainsi que les trois variantes suivantes : le modèle de Gom-

pertz avec βt spécifié comme une fonction de St, le modèle de Gompertz avec Nt

spécifié comme une fonction de St et le modèle de Gompertz avec βt et Nt spécifiés

simultanément comme des fonctions de St.

Finalement, on estime le modèle de Bass spécifié en temps discret de la façon

suivante (Kemp, 1997) :

∆Xt = (δ + βtXt−1) (X∗
t −Xt−1) + εt (2.21)

La somme au carré des résidus s’écrit :

S =
T∑

t=1

[∆Xt − (δ + βtXt−1) (X∗
t −Xt−1)]

2 (2.22)

La condition du premier ordre minimisant (la moitié de) la somme au carré des

résidus par rapport au paramètre d’influence interne β est :

118 Chapitre 2. La sélection collective des technologies d’irrigation

∂S

∂β
= −

T∑
t=1

[∆Xt − (δ + βtXt−1) (X∗
t −Xt−1)] [Xt−1 (X∗

t −Xt−1)] = 0 (2.23)

La condition du premier ordre par rapport au paramètre d’influence externe δ est :

∂S

∂δ
= −

T∑
t=1

[∆Xt − (δ + βtXt−1) (X∗
t −Xt−1)] [X

∗
t −Xt−1] = 0 (2.24)

La condition du premier ordre par rapport à l’effet de la subvention sur la vitesse

de diffusion η est :

∂S

∂η
= −

T∑
t=1

[∆Xt − (δ + βtXt−1) (X∗
t −Xt−1)] [StXt−1 (X∗

t −Xt−1)] = 0 (2.25)

La condition du premier ordre par rapport à l’effet de la subvention sur le plafond

de diffusion γ est :

∂S

∂γ
=

T∑
t=1

[∆Xt − (δ + βtXt−1) (X∗
t −Xt−1)] [(δ + βtXt−1) (1− St)] = 0 (2.26)

Comme pour les modèles logistique et de Gompertz, on estime d’abord le modèle

de Bass avec βt et Nt spécifiés constants ainsi que les trois variantes suivantes : le

modèle de Bass avec βt spécifié comme une fonction de St, le modèle de Bass avec

2.3 Stratégie d’estimation 119

Nt spécifié comme une fonction de St et le modèle de Bass avec β et Nt spécifiés

simultanément comme des fonctions de St.

Les conditions du premier ordre du modèle logistique, du modèle de Gompertz et

du modèle de Bass pour estimer les paramètres par les moindres carrés n’admettent

pas de solution explicite. Ce cas nécessite donc une procédure itérative pour obtenir

une solution. La méthode itérative de Gauss-Newton est utilisée pour calculer les esti-

mations des coefficients 9, en affectant la valeur estimée par la méthode des moindres

carrés ordinaires comme valeur intiale pour β et zéro comme valeur initiale pour les

autres coefficients des différents modèles. Le logiciel R est utilisé pour programmer

les estimations. La tâche empirique consiste ensuite à sélectionner la meilleure spé-

cification pour expliquer la dynamique d’adoption. Plusieurs mesures d’efficacité des

estimations sont donc calculées :

• le R2 égal à 1−
[(

T∑
t=1

ε2
t

)/(
T∑

t=1

(
∆Xt −∆X̄

)2
)]

,

• le R2 ajusté égal à 1 − [((T − 1) (1− R2))/(T −K)] où K est le nombre de

régresseurs et

• la Log Vraisemblance du modèle.

Pour produire les estimations, on élimine de l’échantillon ces agriculteurs qui ont

adopté l’aspersion en couverture intégrale après avoir adopté puis abandonné le goutte-

à-goutte (moins de 5% du nombre total d’irrigants dans l’échantillon inital), dans la

mesure où ces agriculteurs demeuraient inéligibles à l’attribution d’une subvention à

9Voir Greene (2000), p 421.

120 Chapitre 2. La sélection collective des technologies d’irrigation

l’équipement une fois qu’ils prirent la décision de revenir vers l’irrigation par aspersion.

Toutes les estimations ont été conduites sur une période de dix-sept ans, allant de 1990

à 2006.

2.4 Résultats d’estimation

Cette section présente et analyse les résultats des estimations des paramètres de

diffusion de l’aspersion en couverture intégrale dans le secteur de la canne à sucre

irriguée à l’̂ıle de la Réunion au cours de la période 1990-2006. Dans un premier

temps, on présente les résultats d’estimation de la proportion d’adoptions cumulées

dans le temps obtenues grâce à l’estimation du modèle logistique simple. Dans un

deuxième temps, on présente les résultats d’estimation de la proportion d’adoptions

dans chaque intervalle de temps, obtenues grâce à l’estimation des modèles logistique,

de Gompertz et de Bass spécifiés avec des paramètres de diffusion endogènes, fonctions

de l’évolution du taux de subvention à l’équipement.

2.4.1 Les caractéristiques du sentier de diffusion

Les résultats empiriques du modèle logistique avec la vitesse et le plafond constants

sont listés dans le tableau (2.2). Le premier point important à noter est que la meilleure

estimation du plafond de diffusion reflète avec précision l’adoption de l’aspersion en

couverture intégrale par la population d’irrigants (R2 = 0.98). Les estimations des

paramètres α et β sont chacune clairement différentes de zéro à un niveau de signifi-

2.4 Résultats d’estimation 121

cativité de 1% et le R2 est maximisé pour N = 0.83.

Ces résultats impliquent que 83% de la population totale d’irrigants va éventuel-

lement adopter la nouvelle technologie d’irrigation, avec 90% du plafond final atteint

en 2011 et 99% en 2018. Le deuxième point important à noter concerne la présence

de résidus autocorrélés. La statistique de Durbin-Watson pour l’équation (2.8), égale

à

(
T∑

t=2

(εt − εt−1)
2

)/(
T∑

t=1

ε2
t

)
, est inférieure à 0.9, ce qui nous conduit à rejeter l’hy-

pothèse nulle qu’il n’y a pas d’autocorrélation à un niveau de significativité de 5%.

Tab. 2.2: Résultats d’estimation du modèle logistique avec paramètres de diffusion
constants, 1990-2006

α β ρ N R2 adj-R2 logLik DW

(1)a -540.79** 0.27** 0.83 0.98 0.98 4.27 0.80
(19.82) (0.01)

(2)b -504.39** 0.25** 0.39** 0.83 0.99 0.99 11.98 1.51
(21.53) (0.01) (0.15)

Projection des adoptions futures

Année

0.9N 2011
0.99N 2018

** significatif à 5 %, écart-types entre parenthèses.
a MCO.
b Processus d’autorégression du premier ordre.

Un processus d’autogrégression du premier ordre est analysé 10. Comme espéré,

cette stratégie d’estimation améliore les résultats. La preuve en est donné par un R2

10Voir Greene (2000), pp 531-532.

122 Chapitre 2. La sélection collective des technologies d’irrigation

ajusté plus important (0.99 comparé à 0.98 lors de l’estimation intiale) ainsi que par

le test de ratio de Log Vraisemblance (LR) qui nous conduit à rejeter l’hypothèse nulle

que ρ = 0 à un niveau de significativité de 1% ((LR = 15.42) > χ2
1).

Les résultats du modèle logistique avec la vitesse et le plafond de diffusion constants

sont illustrés par la figure (2.3). Cette représentation graphique de l’estimation dé-

montre que ce modèle permet de décrire empiriquement la tendance générale des

changements observés d’acquisition de la couverture intégrale pour l’irrigation par as-

persion au cours de la période d’analyse, avec des valeurs basses durant les premières

années de diffusion et des valeurs plus élevées de 2000 à 2006. Ces résultats montrent

que l’imitation, à travers le bouche-à-oreille et les effets d’entrâınement collectif, est

le facteur explicatif principal du processus de diffusion de la couverture intégrale sur

les périmètres irrigués du sud de l’̂ıle de la Réunion.

2.4.2 Le rôle des incitations publiques

On analyse maintenant le rôle des incitations publiques sur les paramètres de

diffusion. Dans un premier temps, on analyse le rôle des subventions à l’équipement,

puis dans un deuxième temps, on analyse le rôle du conseil à l’irrigation.

2.4.2.1 Les subventions à l’équipement

Les résultats empiriques du modèle logistique avec la vitesse et le plafond de dif-

fusion spécifiés comme une fonction du taux de subvention à l’équipement sont listés

2.4 Résultats d’estimation 123

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

1990 1995 2000 2005

n
(t
)/
N

reèl logistique

Fig. 2.3: Les résultats d’estimation pour nt

N
du modèle logistique avec βt et Nt

constants

dans le tableau (2.3). Notons d’abord que les coefficients de Durbin-Watson qui sont

présentés sont compris entre 2.11 et 2.22, ce qui ne nous conduit pas à rejeter l’hy-

poyhèse nulle qu’il n’y a pas d’autocorrélation à un niveau de significiativité de 5%.

Ces valeurs sont supérieures à celles obtenues lors de l’estimation du modèle logis-

tique simple par la méthode des moindres carrés ordinaires. Cela nous indique qu’il

n’existe pas de corrélation sérielle dans l’estimation des résidus du modèle logistique

transformé.

Le R2 et le R2 ajusté présentés dans le tableau (2.3) peuvent être utilisés pour sé-

124 Chapitre 2. La sélection collective des technologies d’irrigation

Tab. 2.3: Résultats d’estimation du modèle logistique avec paramètres de diffusion
endogènes, 1990-2006

β η γ R2 adj-R2 logLik DW

(1)a 0.24** 0.35 0.35 41.90 2.22
(0.03)

(2)b 0.13 0.18 0.37 0.33 42.09 2.20
(0.19) (0.31)

(3)c 0.43** 0.66* 0.40 0.36 42.52 2.11
(0.17) (0.35)

(4)d 0.32 0.15 0.62 0.40 0.32 42.56 2.12
(0.42) (0.56) (0.42)

** significatif à 5 %, * significatif à 10 %, écart-types entre paren-
thèses.

a βt constant et Nt constant
b βt = β + ηSt et Nt constant
c βt constant et Nt = N (1− γ (1− St))
d βt = β + ηSt et Nt = N (1− γ (1− St))

lectionner la meilleure forme fonctionnelle. Dans le modèle logistique, la spécification

de Nt comme une fonction de St donne de meilleurs résultats que la spécification de Nt

comme une constante, puisque le R2 et le R2 ajusté affichent des valeurs plus élevées.

Par contre, la spécification de βt comme une fonction de St ainsi que la spécification

simultanée de βt et de Nt comme des fonctions de St améliorent peu les résultats

puisque le R2 affiche une valeur plus élevée que le modèle logistique simple mais le R2

ajusté affiche une valeur plus faible.

Parmi les paramètres estimés, seul η n’est jamais différent de zéro de façon signi-

ficative pour un niveau de significativité minimum de 10%. Ces résultats montrent

2.4 Résultats d’estimation 125

que le taux de subvention à l’équipement est un facteur significatif du processus de

diffusion de l’aspersion en couverture intégrale. Ces résultats, qui suggèrent que l’in-

fluence du taux de subvention à l’équipement se caractérise surtout à travers Nt, le

nombre d’irrigants potentiellement adopteurs, doivent cependant être considérés avec

précaution car le test de ratio de Log Vraisemblance nous conduit à ne pas rejeter

l’hypothèse nulle que γ = 0 à un niveau de significativité de 15%.

0

0,02

0,04

0,06

0,08

0,1

0,12

1990 1995 2000 2005

d
X
(t
)

réel logistique simple estimé

Fig. 2.4: Les résultats d’estimation pour ∆Xt du modèle logistique avec βt constant
et Nt = N (1− γ (1− St))

Les résultats des modèles logistique avec βt = β et Nt = N ainsi qu’avec βt = β

et Nt = N (1− γ (1− St)) sont illustrés à la figure (2.4). Cette figure montre que l’in-

clusion d’une subvention à l’équipement capable d’influencer le plafond de diffusion

126 Chapitre 2. La sélection collective des technologies d’irrigation

au sein du modèle logistique, est plus à même de décrire l’augmentation soudaine de

∆Xt apparue en 2000 suite à la hausse du taux de subvention. Il semblerait que ce

changement dans le contexte d’adoption des irrigants ait permis à certains irrigants

à la base réfractaire à l’idée de changer de matériel de devenir des adopteurs potentiels.

Le tableau (2.4) présente les résultats empiriques du modèle de Gompertz avec

la vitesse et le plafond de diffusion spécifiés comme une fonction du taux de sub-

vention à l’équipement. Comme pour l’estimation du modèle logistique transformé, il

est intéressant de noter que les coefficients de Durbin-Watson qui sont présentés sont

compris entre 1.98 et 2.31, ce qui ne nous conduit pas à rejeter l’hypoyhèse nulle qu’il

n’y a pas d’autocorrélation à un niveau de significiativité de 5%. Ces valeurs sont à

peu près équivalentes de celles du modèle logistique transformé. Cela nous indique

qu’il n’existe pas de corrélation sérielle dans l’estimation des résidus du modèle de

Gompertz transformé, et que du point de vue du traitement de l’autocorrélation des

résidus, le modèle de Gompertz n’est pas préférable au modèle logistique.

Dans le modèle de Gompertz, la spécification de βt comme une fonction de St

donne de meilleurs résultats que la spécification de βt comme une constante, puisque

le R2 et le R2 ajusté affichent des valeurs plus élevées. La spécification simultanée de

βt et Nt comme des fonctions de St donne aussi de meilleurs résultats que le modèle de

Gompertz simple, mais améliore peu les résultats du modèle avec βt spécifié comme

une fonction de St et Nt constant. De plus, la spécification de Nt comme une fonction

2.4 Résultats d’estimation 127

Tab. 2.4: Résultats d’estimation du modèle de Gompertz avec paramètres de
diffusion endogènes, 1990-2006

β η γ R2 adj-R2 logLik DW

(1)a 0.14** 0.31 0.31 41.30 1.98
(0.02)

(2)b -0.02 0.28* 0.45 0.42 43.30 2.22
(0.08) (0.14)

(3)c 0.09* -2.49 0.33 0.28 41.50 2.15
(0.05) (4.86)

(4)d -0.02 0.32 0.22 0.46 0.38 43.30 2.31
(0.10) (0.22) (0.78)

** significatif à 5 %, * significatif à 10%, écart-types entre paren-
thèses.

a βt constant et Nt constant
b βt = β + ηSt et Nt constant
c βt constant et Nt = N (1− γ (1− St))
d βt = β + ηSt et Nt = N (1− γ (1− St))

de St et βt constant améliore peu les résultats puisque le R2 affiche une valeur plus

élevée que le modèle de Gompertz simple mais le R2 ajusté affiche une valeur plus

faible.

Parmi les paramètres estimés, seul γ n’est jamais différent de zéro de façon signi-

ficative pour un niveau minimum de significativité de 10%. De plus, le test de ratio

de Log Vraisemblance nous conduit ici à rejeter l’hypothèse nulle que η = 0 à un

niveau de significativité de 5%. Ces résultats confirment que le taux de subvention

à l’équipement est un facteur significatif du processus de diffusion de l’aspersion en

couverture intégrale, bien que son influence sur le plafond de diffusion soit moins mise

128 Chapitre 2. La sélection collective des technologies d’irrigation

en évidence que dans le cas du modèle logistique. D’après le modèle de Gompertz,

l’influence du taux de subvention à l’équipement se caractérise surtout à travers βt,

la vitesse de diffusion technologique.

Les résultats du modèle de Gompertz avec βt = β + ηSt et Nt = N sont illustrés

à la figure (2.5). Afin de comparer les formes fonctionnelles utilisées, cette figure

décrit aussi les résultats du modèle logistique simple, c’est à dire avec βt = β et

Nt = N . On constate d’abord que le modèle de Gompertz décrit correctement la

courbe réelle de diffusion de l’aspersion en couverture intégrale. Cette figure montre

aussi que l’inclusion d’une subvention à l’équipement capable d’influencer la vitesse de

diffusion, est à même de décrire l’augmentation soudaine de ∆Xt apparue en 2000 suite

à la hausse du taux de subvention. Il semblerait que ce changement dans le contexte

d’adoption des irrigants ait permis à certains irrigants d’adopter plus rapidement la

nouvelle technologie d’irrigation.

2.4.2.2 Le conseil à l’irrigation

Le tableau (2.5) présente les résultats empiriques du modèle de Bass avec la vitesse

et le plafond de diffusion spécifiés comme une fonction du taux de subvention à l’équi-

pement. Comme pour les modèles logistique et de Bass transformés, il est intéressant

de noter que les coefficients de Durbin-Watson qui sont présentés sont compris entre

2.21 et 2.38, ce qui ne nous conduit pas à rejeter l’hypoyhèse nulle qu’il n’y a pas

d’autocorrélation à un niveau de significiativité de 5%. Ces valeurs sont à peu près

2.4 Résultats d’estimation 129

0

0,02

0,04

0,06

0,08

0,1

0,12

1990 1995 2000 2005

d
X
(t
)

réel logistique simple estimé

Fig. 2.5: Les résultats d’estimation pour ∆Xt du modèle de Gompertz avec
βt = β + ηSt et Nt constant

équivalentes de celles des modèles logistique et de Gompertz transformés. Cela nous

indique qu’il n’existe pas de corrélation sérielle dans l’estimation des résidus du mo-

dèle de Bass transformé, et que du point de vue du traitement de l’autocorrélation des

résidus, le modèle de Bass n’est pas préférable aux modèles logistique et de Gompertz.

La spécification de βt comme une fonction de St donne de meilleurs résultats que

la spécification de βt comme une constante, puisque le R2 et le R2 ajusté affichent

des valeurs plus élevées. D’autre part, la spécification de Nt comme une fonction de

St donne aussi de meilleurs résultats que le modèle de Gompertz simple, puisque

130 Chapitre 2. La sélection collective des technologies d’irrigation

Tab. 2.5: Résultats d’estimation du modèle de Bass avec paramètres de diffusion
endogènes, 1990-2006

δ β η γ R2 adj-R2 logLik DW

(1)a 0.01 0.21** 0.38 0.34 42.29 2.28
(0.01) (0.05)

(2)b 0.02 -0.16 0.56 0.47 0.39 43.56 2.38
(0.01) (0.26) (0.38)

(3)c 0.01 0.38** 0.67* 0.43 0.35 42.94 2.21
(0.02) (0.17) (0.36)

(4)d 0.02 -0.15 0.66 0.40 0.48 0.36 43.68 2.34
(0.02) (0.37) (0.55) (0.66)

** significatif à 5%, * significatif à 10 %, écart-types entre parenthèses.
a βt constant et Nt constant
b βt = β + ηSt et Nt constant
c βt constant et Nt = N (1− γ (1− St))
d βt = β + ηSt et Nt = N (1− γ (1− St))

les indicateurs d’efficacité des estimations affichent tous des valeurs plus élevées. En

revanche, le modèle spécifié avec le plafond de diffusion endogène et la vitesse de dif-

fusion constante appauvrit les résultats du modèle de Gompertz simple. De plus, la

spécification simultanée de βt et Nt comme des fonctions de St améliore peu les ré-

sultats du modèle spécifié avec βt endogène et Nt constant, puisque seul le R2 affiche

une valeur plus élevée.

Parmi les paramètres estimés, δ et η ne sont jamais différents de zéro de façon

significative pour un niveau minimum de significativité de 10%. Cependant, le test de

ratio de Log Vraisemblance nous conduit ici à rejeter l’hypothèse nulle que η = 0 à un

niveau de significativité de 15% ainsi qu’à ne pas rejeter l’hypothèse nulle que γ = 0

2.4 Résultats d’estimation 131

à un niveau de significativité de 15%. Ces résultats confirment à nouveau que le taux

de subvention à l’équipement est un facteur significatif du processus de diffusion de

l’aspersion en couverture intégrale. D’après le modèle de Bass, l’influence du taux de

subvention à l’équipement se caractérise surtout à travers βt, la vitesse de diffusion

technologique. Ces résultats confirment les résultats obtenus suite à l’estimation du

modèle de Gompertz.

Les résultats du modèle de Bass avec βt = β+ηSt et Nt = N sont illustrés à la figure

(2.6). Afin de comparer la courbe logistique et la courbe de Bass, cette figure décrit

aussi les résultats du modèle logistique simple. On constate d’abord que le modèle

de Bass décrit correctement la courbe réelle de diffusion de l’aspersion en couverture

intégrale. Cette figure montre aussi que l’inclusion d’une subvention à l’équipement

capable d’influencer la vitesse de diffusion, est à même de décrire l’augmentation

soudaine de ∆Xt apparue en 2000 suite à la hausse du taux de subvention. Ce résultat

confirme le résultat obtenu suite à l’estimation du modèle de Gompertz qui dit que la

hausse des taux de subvention à l’équipement a permis d’accélérer la diffusion de la

nouvelle technologie d’irrigation au sein des périmètres irrigués du sud de La Réunion.

Parmi les douze modèles estimés à la deuxième étape, le premier modèle à émerger

est le modèle de Gompertz au sein duquel βt est une fonction de St dans la mesure

où ce modèle affiche le R2 ajusté le plus élevé, égal à 0.42. Cette valeure est cohé-

rente avec les valeurs trouvées dans la littérature (Kemp, 1997). Le second modèle à

noter est le modèle de Bass au sein duquel βt est une fonction de St dans la mesure

132 Chapitre 2. La sélection collective des technologies d’irrigation

0

0,02

0,04

0,06

0,08

0,1

0,12

1990 1995 2000 2005

d
X
(t
)

réel logistique simple estimé

Fig. 2.6: Les résultats d’estimation pour ∆Xt du modèle de Bass avec βt = β + ηSt

et Nt constant

où ce modèle affiche des valeurs élevées pour les deux indicateurs d’efficacité utili-

sés (R2 = 0.47 et adj-R2 = 0.39) comparé aux autres modèles. Il se pourrait que le

paramètre supplémentaire, δ, inclu dans le modèle de Bass améliore légèrement les

résultats du modèle logistique. Bien qu’elles n’apparaissent jamais différentes de zéro

de façon significative, les estimations de δ affichent des valeurs cohérentes avec celles

trouvées dans la littérature.

Ces résultats montrent d’abord que la fonction logistique n’est pas la mieux adap-

tée pour expliquer la courbe réelle de diffusion de l’aspersion en couverture inté-

2.4 Résultats d’estimation 133

grale. Cela nous conduit à penser que des asymétries existent au sein du sentier réel

de diffusion. Ces résultats montrent aussi que les sources d’information principales

des irrigants à propos de l’aspersion en couverture intégrale furent surtout internes

au processus de diffusion. Cela semble cohérent avec la réalité puisque les services

d’appui-conseil et les efforts de communication des institutions locales (formations,

stages, etc.), bien qu’assez constants durant la période du processus de diffusion de

l’aspersion en couverture intégrale étudiée dans ce chapitre, étaient surtout destinés

aux technologies d’irrigation les plus sophistiquées.

Il peut sembler étonnant d’obtenir des résultats différents concernant l’effet du

taux de subvention à l’équipement sur le sentier de diffusion selon la spécification

utilisée pour la courbe de diffusion. Le modèle logistique estimé dans ce chapitre met

plutôt en évidence un impact de la subvention sur le plafond de diffusion alors que les

modèles de Bass et de Gompertz mettent plutôt en évidence un impact sur la vitesse

de diffusion.

Lorsque les paramètres de diffusion sont exogènes, les résultats montrent que le

modèle logistique est plus efficace que les modèles de Gompertz et de Bass. Par contre,

lorsque les paramètres de diffusion sont endogènes (fonction du taux de subvention),

les modèles de Gompertz et de Bass sont plus efficaces que le modèle logistique.

Une explication possible concerne les asymétries du sentier de diffusion constatées

134 Chapitre 2. La sélection collective des technologies d’irrigation

à la figure (2.6) qui pourraient être mal prises en compte par le modèle logistique.

La parfaite symétrie de la courbe logistique avec les paramètres de diffusion exogènes

pourrait troubler les résultats concernant l’effet de la subvention sur la forme du

sentier de diffusion. Cette hypothèse sur la forme du sentier caractéristique de diffusion

pourrait être trop restrictive et l’usage de courbes alternatives semble préférable pour

analyser l’effet du taux de subvention.

2.5 Conclusion

Ce chapitre a développé un cadre conceptuel permettant de comprendre com-

ment les agriculteurs obtiennent l’information à propos d’une nouvelle technologie

d’irrigation plus économe en eau, et finalement d’identifier les facteurs explicatifs de

l’adoption d’une amélioration technologique pour un matériel d’irrigation historique-

ment très répandu à La Réunion. On a estimé les modèles logistique, de Gompertz

et de Bass afin d’expliquer le plus précisément possible la diffusion de l’aspersion en

couverture intégrale dans le secteur de la canne à sucre irriguée de l’̂ıle de la Réunion.

L’approche développée dans ce chapitre a notamment intégré la possibilité d’évaluer

l’impact des incitations publiques à l’adoption de nouvelles techniques d’irrigation sur

la structure de diffusion.

Les résultats d’estimation montrent que les principales sources d’information des

irrigants à propos de l’aspersion en couverture intégrale proviennent du bouche-à-

2.5 Conclusion 135

oreille et des effets d’entrâınement collectif. En d’autres termes, l’imitation apparâıt

être le facteur explicatif principal de la dynamique d’adoption. Les résultats montrent

aussi que le sentier de diffusion caractéristique ne représente pas une courbe en S

parfaitement symétrique. Un facteur explicatif important des modalités du proces-

sus de diffusion concerne les incitations économiques, dans la mesure où les résultats

montrent qu’une hausse du taux de subvention à l’équipement en couverture intégrale

pour l’irrigation par aspersion a affecté de façon significative la vitesse, et dans une

moindre mesure le plafond, de diffusion.

Ces résultats ont d’importantes implications pour les décideurs publics. Premiè-

rement, on a montré que la diffusion d’une innovation incrémentale peu risquée telle

que la couverture intégrale pour l’aspersion, qui implique seulement un léger chan-

gement des pratiques d’irrigation pour des agriculteurs déjà équipés avec un système

d’irrigation par aspersion, suit de façon spontannée un courbe en S. De plus, on a

montré qu’une hausse du taux de subvention à l’équipement a apporté les incitations

nécessaires pour une adoption plus rapide de la nouvelle technologie plus économe en

eau de la part des agriculteurs. Finalement, on a montré que la diffusion technologique

a été affectée par des changements non-linéaires du contexte d’adoption des irrigants.

Le modèle de diffusion agrégée développé ne répond cependant pas à plusieurs ques-

tions importantes. Pourquoi certains agriculteurs ont adopté l’aspersion en couverture

intégrale et d’autres non ? Qu’est-ce qui caractérise les agriculteurs qui décident de

136 Chapitre 2. La sélection collective des technologies d’irrigation

s’équiper à la fois d’une nouvelle technologie d’irrigation et d’outils de pilotage au-

tomatique ? Existe-t-il des moyens d’action pour les Pouvoirs Publics permettant de

stimuler l’adoption de techniques d’irrigation plus sophistiquées et aussi plus économes

en eau ? Les réponses à ces questions sont essentielles du point de vue de la gestion

durable des ressources en eau. C’est l’objet du troisième chapitre, où nous dévelop-

pons une approche complémentaire à celle développée dans ce chapitre, en analysant

les choix technologiques des agriculteurs à l’échelle d’une exploitation.

Chapitre 3

La sélection individuelle des

technologies d’irrigation

3.1 Introduction

Deux composantes majeures caractérisent le comportement d’exploitations agri-

coles susceptibles d’investir dans une nouvelle technologie d’irrigation. Il existe, d’une

part, une composante macroéconomique liée aux interactions sociales, où l’apprentis-

sage (endogène) et le mimétisme sont les facteurs explicatifs des décisions économiques

et des choix technologiques. D’autre part, il existe une composante microéconomique

liée à la rationalité privée des agriculteurs, où les caractéristiques agronomiques et

socio-économiques des exploitations agricoles sont les facteurs explicatifs des déci-

sions économiques et des choix technologiques (Sunding et Zilberman, 2001).

137

138 Chapitre 3. La sélection individuelle des technologies d’irrigation

Le poids de chaque composante peut cependant varier selon la complexité et le

coût des nouvelles technologies. Le cas des technologies d’irrigation dans le secteur de

la canne à sucre irriguée à La Réunion illustre bien cette idée. Au cours du deuxième

chapitre, on a en effet montré que les interactions sociales généraient un sentier de

diffusion en S de l’aspersion en couverture intégrale, une nouvelle technologie d’irriga-

tion peu complexe et moyennement coûteuse. Par contre, la diffusion de technologies

d’irrigation plus sophistiquées comme le goutte-à-goutte et les outils de pilotage au-

tomatique, processus crucial pour améliorer durablement l’efficience de l’irrigation,

semble mal correspondre aux critères de diffusion épidémiologique. Pour comprendre

et expliquer ce processus, une autre approche fondée sur le comportement économique

de l’exploitation agricole parâıt nécessaire.

Le modèle des choix rationnels d’adoption permet d’analyser le comportement éco-

nomique et les choix technologiques à l’échelle d’une exploitation agricole. Contraire-

ment au modèle de diffusion épidémiologique considéré comme un modèle de déséqui-

libre, on suppose que les exploitations agricoles optimisent leur utilité et prennent leurs

décisions à l’équilibre. Autrement dit, la courbe de diffusion est reconstruite point par

point, et non segment par segment comme dans le modèle de diffusion épidémiolo-

gique. La décision individuelle d’adopter ou pas une nouvelle technologie d’irrigation

est explicitement modélisée.

En théorie, l’agriculteur représentatif adoptera une nouvelle technologie d’irriga-

3.1 Introduction 139

tion s’il est rationnel d’agir comme cela, i.e. si l’utilité espérée avec l’adoption est

supérieure à l’utilité espérée sans l’adoption. En d’autres termes, chaque technologie

procure un niveau spécifique de satisfaction qui détermine le choix technologique de

l’exploitant agricole. La dynamique de diffusion est le fruit des décisions individuelles

des agriculteurs : à chaque instant t donné, le taux d’adoption agrégée d’une nouvelle

technologie d’irrigation correspond à une certaine combinaison des choix technolo-

giques individuels.

Dans sa forme complète, l’estimation de ce modèle appliqué au domaine de l’irri-

gation nécessite l’estimation de la fonction d’efficience de l’irrigation, de la fonction

de production, de la fonction de profit, de la fonction d’utilité et de la distribution

du risque pour chaque exploitation agricole. Cela nécessite l’accès à de nombreuses

données généralement non disponibles en recherche agricole. C’est pourquoi au niveau

empirique, de nombreuses études ont estimé une version réduite de ce modèle, mettant

en évidence des facteurs tels que le choix d’assolement, le contexte pédo-climatique,

le prix de l’eau, le risque, l’information, etc. (Caswell et Zilberman, 1985 ; Shresta et

Gopalakrishnan, 1993 ; Green et al., 1996 ; Schuck et al., 2005 ; He et al., 2007).

Plus récemment, quelques applications empiriques ont cherché à incorporer des

aspects dynamiques dans l’estimation en focalisant sur des facteurs qui reflètent la

structure stochastique de la fonction d’utilité et les coûts irréversibles liés à la déci-

sion d’adopter. Le poids de ces facteurs reste néanmoins ambigu et semble dépendre

140 Chapitre 3. La sélection individuelle des technologies d’irrigation

fortement des coûts fixes d’investissement, du niveau d’incertitude lié à l’utilisation

de chaque technologie et des caractéristiques individuelles (Kemp, 1997 ; Carey et Zil-

berman, 2002 ; Koundouri et al., 2006).

Ce chapitre fournit une contribution empirique originale à cette littérature 1. Notre

jeu de données inclue la possibilité de tester, à l’échelle d’une exploitation agricole,

l’effet de plusieurs variables liées aux caractéristiques agronomiques, économiques et

sociales des agriculteurs sur le choix d’une technologie d’irrigation donnée. En com-

plément à l’originalité du jeu de données, on estime la probabilité d’adoption d’une

nouvelle technologie d’irrigation combinée au choix des outils de pilotage de l’irri-

gation. Notre analyse diffère des analyses d’adoption traditionnelles en économie de

l’irrigation dans la mesure où les caractéristiques des irrigants, les caractéristiques

du contexte d’adoption des irrigants et les caractéristiques des nouvelles technologies

d’irrigation sont prises en compte simultanément pour expliquer le processus de sé-

lection des technologies d’irrigation par les agriculteurs.

Ce chapitre est organisé ainsi. A la section 2, nous détaillons le cadre conceptuel.

La section 3 présente les données utilisées ainsi que la méthode d’estimation des proba-

bilités d’adoption de chaque nouvelle technologie d’irrigation. La section 4 analyse les

résultats d’estimation et la section 5 conclut en dégageant quelques recommandations

1Ce chapitre est l’approfondissement d’une présentation effectuée aux 25èmes Journées de Microé-
conomie Appliquée (“ Imitation, rationalité et adoption de technologies d’irrigation améliorées à l’̂ıle
de la Réunion ”). Le document de travail issu de cette présentation a été soumis pour publication en
mai 2008 (avec J-L. Fusillier).

3.2 Cadre conceptuel 141

pour les décideurs publics.

3.2 Cadre conceptuel

Dans cette section, on développe d’abord le modèle lorsque la distribution clima-

tique est connue, puis lorsqu’elle est aléatoire.

3.2.1 Le modèle dans un cadre déterministe

On note j l’indice concernant la technologie d’irrigation avec j = 0 pour la tech-

nologie obsolète, j = 1 pour une amélioration incrémentale de la technologie obsolète

et j = 2 pour une technologie plus moderne. La décision d’adopter une technologie

d’irrigation améliorée est modélisée comme un choix discret. L’agriculteur peut choisir

d’adopter une technologie d’irrigation améliorée (δj = 1 pour j = 1) ou une technolo-

gie d’irrigation plus moderne (δj = 1 pour j = 2).

On suppose que l’agriculteur est en monoculture ; il produit seulement un output

q. On note p le prix de l’output, f () la fonction de production supposée continue et

deux fois différentiable, xj l’eau consommée par hectare avec la technologie j et w le

paramètre correspondant au prix de l’eau d’irrigation, Zj le vecteur des autres inputs

(travail, engrais, etc.) consommés avec la technologie j et r le vecteur correspondant

aux prix des autres inputs, et kj le coût par hectare de la technologie j.

142 Chapitre 3. La sélection individuelle des technologies d’irrigation

L’eau (input xj) est supposée être un facteur de production essentiel. On suppose

que l’efficience de l’irrigation varie entre les agriculteurs. Cette hypothèse est intégrée

au modèle par l’intermédiaire du paramètre hj (α) dans la fonction de production, α

étant un vecteur de caractéristiques de l’agriculteur. La fonction de production peut

donc s’écrire q = f (hj (α) xj, Z
j).

Le problème de choix de technologie d’irrigation auquel est confronté l’agriculteur

s’écrit de la façon suivante :

Max
δj ,xj

2∑
j=0

δj

[
pf

(
hj (α) xj, Z

j
)− wxj − r′Zj − kj

]
(3.1)

s/c





δj ∈ {0, 1}
2∑

j=0

δj = 1

(3.2)

La recherche d’un maximum se déroule en deux étapes. Premièrement, la quantité

optimale d’eau (un choix continu) est déterminée conditionnellement à chaque tech-

nologie d’irrigation. Ensuite, dans une logique d’induction à rebours, la technologie

d’irrigation conduisant au profit le plus élevé est identifiée.

La quantité optimale d’eau est déterminée de la manière suivante :

Πj = Max
xj

pf
(
hj (α) xj, Z

j
)− wxj − r′Zj − kj (3.3)

3.2 Cadre conceptuel 143

La condition du première ordre est :

p
∂f (hj (α) xj, Z

j)

∂xj

= w (3.4)

En d’autres termes, cette condition d’optimisation implique que la profitabilité

marginale de l’eau doit être égale au prix de l’eau 2. Une fois que la deuxième étape,

i.e. le problème continu, est résolue, le problème de choix discret de la sélection tech-

nologique doit être analysé, en choisissant :





δ2 = 1

δ1 = 1

δ2 = δ1 = 0

si

si

sinon

Π2 > Π0 et Π2 > Π1

Π1 > Π0 et Π1 > Π2
(3.5)

La condition de choix d’une technologie plus moderne (δj = 1 si j = 2) vérifie

donc les deux inégalités suivantes :





p (f2 − f1)− w (x2 − x1)− r′ (Z2 − Z1)− (k2 − k1) > 0

p (f2 − f0)− w (x2 − x0)− r′ (Z2 − Z0)− (k2 − k0) > 0

(3.6)

Ce modèle génère des hypothèses testables empiriquement. En particulier, si on

suppose que α reflète seulement la qualité du sol des exploitations, il existerait une

valeur seuil de α au delà de laquelle la technologie d’irrigation améliorée devient plus

rentable que la technologie d’irrigation plus sophistiquée car d(Π2−Π1)
dα

< 0 (Sunding,

2002).

2On suppose w constant.

144 Chapitre 3. La sélection individuelle des technologies d’irrigation

3.2.2 Le modèle dans un cadre incertain

A présent, on suppose que les agriculteurs ont une fonction d’utilité de Von

Neuman-Morgenstern U qui reflète leurs préférences, Uj représentant l’utilité de l’agri-

culteur avec la technologie j. On intègre ε, une variable aléatoire représentant le risque

climatique, dans la fonction de production. Dans ce contexte, le besoin en eau est in-

certain et la profitabilité d’une amélioration de l’efficience d’irrigation est incertaine.

La distribution du risque, G (), est supposée exogène aux actions des agriculteurs

(Koundouri et al., 2006).

Le problème de choix de technologie d’irrigation auquel est confronté l’agriculteur

s’écrit de la façon suivante :

Max
δj ,xj

2∑
j=0

δj

∫ [
U

(
pf

(
hj (α) xj, Z

j, ε
)− wxj − r′Zj − kj

)]
dG (ε) (3.7)

s/c





δj ∈ {0, 1}
2∑

j=0

δj = 1

(3.8)

Comme dans le cas du modèle dans un cadre déterministe, la recherche d’un maxi-

mum se déroule en deux étapes. Premièrement, la quantité optimale d’eau est déter-

minée conditionnellement à chaque technologie d’irrigation. Ensuite la technologie

d’irrigation conduisant au profit le plus élevé est identifiée.

3.2 Cadre conceptuel 145

La quantité optimale d’eau est déterminée de la manière suivante :

E
(
U j

)
= Max

xj

∫ [
U

(
pf

(
hj (α) xj, Z

j, ε
)− wxj − r′Zj − kj

)]
dG (ε) (3.9)

La condition du premier ordre est :

p

(
E

[
∂f (hj (α) xj, Z

j, ε)

∂xj

]
+

cov (U ′, ∂f (hj (α) xj, Z
j, ε)/∂xj)

E (U ′)

)
= w (3.10)

En d’autres termes, cette condition d’optimisation implique que l’utilité margi-

nale espérée de l’eau doit être égale au prix de l’eau. Plus précisément, le terme

cov (U ′, ∂f (hj (α) xj, Z
j, ε)/∂xj)/E (U ′) reflète les préférences de l’agriculteur face au

risque. Si l’agriculteur est neutre au risque, ce terme est nul et la condition d’optimi-

sation implique que la profitabilité marginale espérée de l’eau doit être égale au prix

de l’eau comme dans le cas déterministe. Si l’agriculteur est averse au risque, ce terme

est différent de zéro ; il est proportionnel et de signe opposé à la prime marginale de

risque (Koundouri et al., 2006). De plus, comme ∂2f/(∂ε∂xj) < 0, plus l’irrigant est

averse au risque, plus sa consommation d’eau à l’équilibre est élevée.

Ensuite la technologie d’irrigation conduisant à l’espérance d’utilité la plus élevée

est identifiée :

146 Chapitre 3. La sélection individuelle des technologies d’irrigation





δ2 = 1

δ1 = 1

δ2 = δ1 = 0

si

si

sinon

E (U2) > E (U0) et E (U2) > E (U1)

E (U1) > E (U0) et E (U1) > E (U2) (3.11)

On suppose aussi que les profits futurs après adoption sont incertains. Autrement

dit, l’achat d’une nouvelle technologie d’irrigation implique un coût fixe d’investisse-

ment et une valeur d’option (des “ fonds perdus ”) liée à une certaine irréversibilité

dans la décision d’adopter. Dans ce contexte, il peut exister une valeur positive de

l’information et les agriculteurs peuvent préférer retarder l’adoption d’une nouvelle

technologie d’irrigation afin d’obtenir plus d’informations sur les nouveaux équipe-

ments (Dixit et Pindyck, 1994 ; Carey et Zilberman, 2002 ; Koundouri et al., 2006).

L’agriculteur choisira d’adopter la nouvelle technologie d’irrigation si l’utilité espérée

avec l’adoption est supérieure à la somme de l’utilité espérée sans l’adoption et d’une

prime additionnelle Vj pour j = 1, 2 :





δ2 = 1

δ1 = 1

δ2 = δ1 = 0

si

si

sinon

E (U2)− V2 > E (U0) et E (U2)− V2 > E (U1)− V1

E (U1)− V1 > E (U0) et E (U1)− V1 > E (U2)− V2

(3.12)

La prime Vj représente la valeur de l’information et devrait dépendre des coûts

fixes d’investissement, du niveau d’incertitude rattaché à l’utilisation de la nouvelle

3.3 Stratégie d’estimation 147

technologie et des caractéristiques des agriculteurs. La condition de choix d’une nou-

velle technologie (δj = 1 si j = 2) peut finalement s’écrire :





E (U2)− E (U0) > V2

E (U2)− E (U1) > V2 − V1

(3.13)

Malgré l’importance donnée aux variations microéconomiques dans la littérature

théorique, la plupart des études empiriques sur l’adoption d’innovations par les agri-

culteurs souffre de l’utilisation de données agrégées sur les choix technologiques, géné-

ralement à l’échelle d’une région, et cherche à comparer les pourcentages d’adoption

entre les différentes zones. Peu d’études empiriques ont en fait été capables d’analyser

la sélection technologique par une exploitation agricole avec des variables microéco-

nomiques.

3.3 Stratégie d’estimation

Dans cette section, on présente d’abord les variables utilisées pour l’approche em-

pirique, puis on développe la stratégie économétrique adéquate pour estimer les pro-

babilités individuelles d’adoption des nouvelles technologies d’irrigation.

3.3.1 Les variables utilisées

Les données utilisées dans ce chapitre concernent la campagne 2005-2006 et l’échan-

tillon est constitué de 87 exploitants agricoles spécialisés dans la culture de la canne

148 Chapitre 3. La sélection individuelle des technologies d’irrigation

à sucre à l’̂ıle de la Réunion (i.e. cultivant de la canne à sucre sur plus de 75% de

leur surface agricole utilisable). L’échantillon a pu être construit grâce à des entretiens

semi-directifs réalisés aux cours de l’enquête de 2006 (voir annexe A).

Pour l’estimation, nous retenons six variables indépendantes : deux quantitatives

(surface par actif et besoin en eau) et quatre qualitatives ordonnées (intensification,

diversification, autre activité et association). La variable dépendante tient compte

du choix combiné, que l’on suppose simultané, de matériel d’irrigation (aspersion en

couverture intégrale ou goutte-à-goutte) et d’outils de pilotage de l’irrigation (vannes

manuelles ou automatiques). Le système d’aspersion en couverture totale (voire mo-

bile dans quelques cas isolés) avec vannes manuelles est utilisé comme la technologie

standard de référence pour cultiver la canne à sucre.

Le modèle est appliqué aux périmètres irrigués mitoyens du Bras de la Plaine et

du Bras de Cilaos, situés au sud ouest de l’̂ıle de la Réunion. Pour des raisons histo-

riques et structurelles, les agriculteurs sur ces périmètres participent tous au marché

administré (i.e. avec des prix garantis) de la canne à sucre. Il y a eu sur ces périmètres

un nombre considérable d’adoption de nouvelles technologies d’irrigation au cours de

la dernière décennie, puisqu’au moment de l’enquête (fin 2006), 39% des exploitations

étaient équipées d’aspersion en couverture intégrale avec des vannes manuelles et 39%

des exploitations étaient équipés d’une nouvelle technologie d’irrigation (aspersion en

couverture intégrale ou plus rarement goutte-à-goutte) avec des vannes automatiques.

3.3 Stratégie d’estimation 149

Le tableau (3.1) montre l’intérêt d’estimer la probabilité jointe matériel d’irri-

gation - outils de pilotage de l’irrigation. Il semble que le choix des automatismes

soit l’élément essentiel permettant d’améliorer durablement l’efficience de l’irrigation

puisque le choix de vannes automatiques réduit fortement l’écart relatif au besoin eau

(i.e. le rapport (Conso− Besoin)/Besoin, avec le besoin en eau pondéré de l’efficience

intrinsèque du matériel d’irrigation détenu par l’agriculteur), dont la moyenne tend

plus fortement vers zéro (0.02) que dans le cas d’une nouvelle technologie d’irrigation

sans automatismes (0.12). Le choix des outils de pilotage de l’irrigation semble être

aussi un élément important pour définir la complexité des différentes technologies d’ir-

rigation puisque le tour d’eau moyen associé à une nouvelle technologie d’irrigation

avec automatismes est inférieur à 4 jours (avec un écart-type inférieur à 3), incitant

les agriculteurs à modifier considérablement leurs pratiques.

Tab. 3.1: Caractéristiques des technologies d’irrigation

Obsolète Améliorée Améliorée
sans auto. avec auto.

Tour d’eau
Moyenne 11.9 7.7 3.9

Ecart-type 4.3 5.0 2.9

Ecart au
besoin en eau

Moyenne 0.18 0.12 0.02
Ecart-type 0.65 0.44 0.46

Proportion (n=88) 24% 39% 37%

Source : CIRAD et enquête personnelle

150 Chapitre 3. La sélection individuelle des technologies d’irrigation

Afin de tenir compte simultanément des caractéristiques des adopteurs potentiels

et de leur contexte d’adoption, trois variables indépendantes sont rattachées aux ca-

ractéristiques des agriculteurs (ou de leurs exploitations) et trois autres sont rattachées

au contexte d’adoption des agriculteurs. Parmi les variables rattachées aux caracté-

ristiques des agriculteurs, une variable est quantitative (continue) et deux variables

sont qualitatives (discrètes).

La variable quantitative concerne le ratio entre la surface totale de l’exploitation

(en hectares) et le nombre de travailleurs actifs au sein de l’exploitation. Cette variable

reflète les économies de main d’œuvre réalisables grâce à l’adoption technologique. Elle

peut aussi refléter la capacité des agriculteurs à financer les investissements. D’après

le tableau (3.2), on constate que plus la technologie d’irrigation utilisée est complexe,

plus la moyenne du ratio surface par actif est important.

Les deux variables qualitatives concernent l’objectif de productivité en canne à

sucre des agriculteurs (intensification) et le degré de diversification, en parallèle à la

culture de la canne à sucre, décidée par les agriculteurs (diversification). L’intensifi-

cation et la diversification sont des variables discrètes pouvant prendre chacune trois

modalités : peu intensif (< à 80 tonnes/ha/an), intensif (de 80 à 100 tonnes/ha/an) ou

très intensif (plus de 100 tonnes/hectare/an) ainsi que pas diversifié (aucune culture

autre que la canne à sucre), diversifié (une culture en complément à la canne à sucre),

très diversifié (plus d’une culture en complément à la canne à sucre). D’après le ta-

3.3 Stratégie d’estimation 151

Tab. 3.2: Caractéristiques des irrigants

Variable Obsolète Améliorée Améliorée
sans auto. avec auto.

Surface par
actif (ha)

Moyenne 4.43 6.15 8.02
Ecart-type 2.10 3.26 4.24

Intensification
1 3% 2% 0%
2 17% 20% 21%
3 3% 17% 17%

Diversification
1 22% 26% 17%
2 1% 5% 6%
3 1% 8% 14%

Source : CIRAD et enquête personnelle

bleau (3.2), on constate que l’adoption d’une nouvelle technologie d’irrigation semble

dépendre d’un objectif de productivité en canne plus intensif. Ceci est vrai à la fois

pour une nouvelle technologie d’irrigation sans automatismes ou avec automatismes.

On constate aussi que plus la technologie d’irrigation utilisée est complexe, plus le

degré de diversification est important.

Parmi les variables rattachées aux caractéristiques du contexte d’adoption des

agriculteurs, une variable est quantitative et deux variables sont qualitatives.

La variable quantitative concerne le besoin net de la culture de canne en m3/ha/an,

calculé par un modèle de bilan hydrique suite au découpage des périmètres irrigués

en 24 micro-zones aux conditions pédo-climatiques homogènes (Chopart & al., 2006,

152 Chapitre 3. La sélection individuelle des technologies d’irrigation

cf. Annexe A), non pondéré de l’efficience intrinsèque du matériel et pour un tour

d’eau moyen de huit jours. Cette variable reflète plusieurs facteurs. Elle reflète d’une

part le contexte pédo-climatique de l’exploitation. D’autre part, elle pourrait refléter

l’intensité de l’appui-conseil aux irrigants, surtout destiné aux agriculteurs situés dans

les zones les plus sèches des périmètres irrigués. Enfin, elle pourrait refléter l’exposi-

tion au risque des irrigants, le risque pesant sur la production étant plus important

dans les zones les plus sèches des périmètres irrigués car il intervient surtout en cas

de restrictions (coupures d’eau). Notons finalement, à la lecture du tableau (3.3) qu’il

se pourrait que certaines micro-zones brouillent l’effet associé au besoin en eau sur

les choix technologiques des irrigants. Une tâche empirique consistera à détecter ces

micro-zones.

Tab. 3.3: Caractéristiques du contexte d’adoption des irrigants

Variable Obsolète Améliorée Améliorée
sans auto. avec auto.

Besoin en eau
(m3/ha/an)

Moyenne 6521 6440 6234
Ecart-type 755 748 825

Autre
activité

0 22% 21% 28%
1 2% 18% 9%

Association
0 18% 28% 21%
1 6% 11% 16%

Source : CIRAD et enquête personnelle

Les deux variables qualitatives concernent le contexte économique et le contexte

3.3 Stratégie d’estimation 153

social de l’agriculteur. Le contexte économique est appréhendé par une variable dis-

crète pouvant prendre deux modalités : pas de revenu extérieur à l’agriculture pour

l’exploitant agricole ou bénéfice d’un revenu extérieur grâce à l’exercice d’une activité

non agricole rémunérée ou grâce au revenu du conjoint s’il ne travaille pas déjà au

sein de l’exploitation (la pluriactivité de l’exploitant ou de son conjoint). Le contexte

social est appréhendé par une variable discrète pouvant prendre deux modalités :

pas d’implication dans les associations d’irrigants ou membre d’une association d’ir-

rigants (il en existe deux principales à La Réunion). Cette variable pourrait refléter

le degré d’information des agriculteurs et leur engagement dans des actions collec-

tives. D’après le tableau (3.3), on constate que l’adoption d’une nouvelle technologie

d’irrigation semble associée au bénéfice d’un revenu extérieur. Ceci est surtout vrai

pour l’adoption de l’aspersion en couverture intégrale sans automatismes. D’après le

tableau (3.3), on constate aussi que plus la technologie d’irrigation utilisée est com-

plexe, plus l’implication dans le réseau associatif est important.

On peut finalement dégager un profil d’irrigants par stratégie en matière de tech-

nologies d’irrigation :

• Les agriculteurs encore équipés en aspersion en couverture totale (ou mobile)

avec des vannes manuelles affichent une consommation en eau éloignée du besoin

en eau. Ils semblent installés sur des petites surfaces, sont très peu diversifiés,

ne bénéficient généralement pas de revenu extérieur à l’agriculture et ne sont

pas impliqués dans le réseau associatif ;

154 Chapitre 3. La sélection individuelle des technologies d’irrigation

• Les agriculteurs ayant fait le choix de s’équiper d’un système d’irrigation par as-

persion en couverture intégrale avec des vannes manuelles affichent une consom-

mation en eau assez éloignée du besoin en eau. Ils semblent avoir un objectif de

productivité en canne assez intensif, sont peu diversifiés et bénéficient générale-

ment d’un revenu extérieur à l’agriculture ;

• Les agriculteurs ayant fait le choix de s’équiper d’une nouvelle technologie d’ir-

rigation avec des vannes automatiques sont ceux qui semblent valoriser le mieux

la ressource en eau. Ils sont installés sur de plus grandes surfaces, semblent

avoir un objectif de productivité en canne assez intensif et sont généralement

diversifiés ainsi qu’impliqués dans le réseau associatif.

3.3.2 La procédure d’estimation

Le modèle des choix rationnels d’adoption que nous appliquons empiriquement est

le modèle logit multinomial à modalités non ordonnées. Nous cherchons à expliquer

pourquoi l’adoption d’une technologie d’irrigation améliorée intervient ou pas chez les

agriculteurs. Autrement dit, nous cherchons à calculer la probabilité qu’un tel événe-

ment se produise. Le modèle à estimer est donné par l’équation (3.12). Nous estimons

une version réduite de ce modèle, en nous focalisant sur des facteurs liés aux caracté-

ristiques agro-économiques et sociales des irrigants.

Dans cette partie, on justifie d’abord la spécification retenue pour notre modèle,

puis on présente la stratégie d’estimation des déterminants du choix individuel d’adop-

3.3 Stratégie d’estimation 155

tion technologique par un agriculteur représentatif et enfin on discute des méthodes

de calcul des élasticités et des probabilités d’adoption agrégée.

3.3.2.1 La spécification du modèle

Dans notre modèle, on suppose que la variable à expliquer (l’adoption d’une tech-

nologie d’irrigation améliorée donnée) peut prendre trois modalités : pas d’adoption

(toujours en couverture mobile ou totale), adoption de couverture intégrale sans auto-

matismes, adoption d’une technologie d’irrigation améliorée (couverture intégrale ou

goutte-à-goutte) avec automatismes.

De plus, nous ne donnons pas de hiérarchie entre chaque modalité. Les modalités

possibles de la variable dépendante ne sont le reflet d’aucun classement ou d’aucune

hiérarchie sous-jacente ; l’ordre dans lequel sont rangées les différentes occurences de la

variable à expliquer est sans importance et ne doit pas affecter le calcul des probabilités

de ces occurences. Dans ce contexte, nous suivons une approche en terme de fonction

d’utilité : on suppose que chaque type de matériel induit pour l’agriculteur un niveau

de satisfaction qui détermine le choix de cet agriculteur. L’agriculteur i choisit la

modalité j si :

Uij = Max {Ui0, Ui1, ..., UiJ} (3.14)

où Uij représente l’utilité de l’agriculteur i avec la modalité j. On suppose que

l’utilité que retire un agriculteur i de la modalité j n’est pas la même que celle que

156 Chapitre 3. La sélection individuelle des technologies d’irrigation

retirerait un autre agriculteur i′ de cette même modalité : cette utilité 3 est susceptible

de varier en fonction de caractéristiques xi propres à chaque agriculteur telles que la

capacité à couvrir les coûts fixes, la capacité à valoriser le facteur le plus limitant sur

l’exploitation (notamment le travail pour les grandes exploitations), le degré d’incer-

titude sur les résultats (lié aux connaissances des irrigants), l’aversion au risque des

irrigants, etc. Le paramètre βj représente les caractéristiques spécifiques à la modalité

j (les coefficients βj peuvent varier entre les différentes modalités) mais communes à

tous les agriculteurs et εij un terme d’erreur pour l’agriculteur i avec la modalité j.

Le modèle empirique que nous estimons prend la forme générale suivante :

Uij = βjxi + εij (3.15)

Dans sa forme complète, le modèle empirique que nous estimons prend la forme

suivante :

Uij = β1j+β2jSi+(β3j + β3′jZ1 + β3′′jZ2) Bi+β4jIi+β5jDi+β6jRi+β7jAi+εij (3.16)

où la variable quantitative Si représente le ratio surface par actif de l’agriculteur

i, la variable quantitative Bi reflète le besoin en eau de l’agriculteur i, les variables

binaires Z1 et Z2 sont deux dummies concernant deux micro-zones où l’effet du besoin

en eau sur le choix technologique semble contraire au reste des périmètres irrigués 4,

3Qui peut aussi être assimilée à une profitabilité.
4Ces deux micro-zones ont été identifiées grâce à un test économétrique. On a d’abord estimé

3.3 Stratégie d’estimation 157

la variable qualitative Ii reflète l’objectif de productivité de l’agriculteur i, la variable

qualitative Di reflète le choix de diversification de l’agriculteur i, la variable binaire

Ri reflète le bénéfice d’un revenu extérieur à l’agriculture pour l’agriculteur i et la

variable binaire Ai reflète l’implication de l’agriculteur i dans le réseau social.

3.3.2.2 L’estimation des déterminants du choix individuel d’adoption tech-

nologique

Comme les méthodes linéaires donnent des probabilités qui pourraient être infé-

rieures à 0 ou supérieures à 1 et des problèmes d’hétéroscédasticité sur les termes

d’erreur, nous devons utiliser une méthode non linéaire. Il est de plus nécessaire, dans

le cas du modèle logit multinomial, de supposer que les termes d’erreur sont des va-

riables aléatoires indépendantes et identiquement distribuées selon une loi de Weibull

(Domencich et McFadden, 1975). Dès lors, en prenant la précaution de normaliser β0

à 0, la probabilité que la satisfaction (ou l’utilité) de l’agriculteur i soit maximisée

lorsqu’il choisit la modalité j (ie. la probabilité pour qu’il choisisse effectivement la

modalité j) s’écrit :

Pij =
eβ′jxi

1 +
J∑

k=1

eβ′kxi

pour j = 1, 2, ..., J (3.17)

le modèle sans tenir compte des deux deux micro-zones, i.e. on a d’abord estimé le modèle Uij =
β1j +β2jSi +β3jBi +β4jIi +β5jDi +β6jRi +β7jAi +εij où on a constaté des résultats ambigus (signe
négatif, non significatif) concernant le paramètre β3j . On a alors cherché à identifier, en utilisant la
spécification décrite par l’équation (3.16), les micro-zones susceptibles de troubler les résultats. On
a finalement retenu deux micro-zones : Pierrefonds et une zone englobant Bassin Martin et Bassin
Plat.

158 Chapitre 3. La sélection individuelle des technologies d’irrigation

De plus, la probabilité que la satisfaction de l’agriculteur i soit maximisée lorsqu’il

choisit le statu quo (i.e. la probabilité pour qu’il choisisse effectivement de conserver

sa technologie d’irrigation traditionnelle) :

Pi0 =
1

1 +
J∑

k=1

eβ′kxi

(3.18)

On occultera par la suite, pour des raisons de commodité, le signe prime qui affecte

les différents coefficients. Il est important de noter, cependant, que chaque coefficient

βmj (le coefficient relatif à la m-ième variable explicative et à la j-ième technologie)

doit être interprété comme représentatif des conséquences d’une modification unitaire

de xmi sur la probabilité que le choix de l’agriculteur i se porte sur la modalité j

plutôt que sur la modalité 0.

Autrement dit, si βmj est positif, tout accroissement de xmi contribue à rendre

plus probable le choix de la modalité j par rapport à celui de la modalité 0 pour

l’agriculteur i :

ln

[
Pij

Pi0

]
= βjxi (3.19)

La Log Vraisemblance de l’échantillon d’estimation s’écrit de la façon suivante

(Greene, 2000) :

3.3 Stratégie d’estimation 159

ln L =
n∑

i=1

J∑
j=0

δij ln Pij (3.20)

avec ln Pij = βjxi − ln

(
1 +

J∑
k=1

eβkxi

)
. Les coefficients βj sont obtenus par maxi-

misation de la Log Vraisemblance de l’échantillon d’estimation :

Max
β1,...,βJ

n∑
i=1

J∑
j=0

δij ln Pij (3.21)

où il est utile de rappeler que δij = 1 si, de facto, l’agriculteur i choisit la modalité

j et δij = 0 sinon. La condition du premier ordre est :

∂ ln L

∂βj

=
n∑

i=1

[δij − Pij] xi pour j = 1, ..., J (3.22)

Ces conditions du premier ordre n’admettent pas de solution explicite. Pour cal-

culer l’estimation des coefficients βj, la procédure d’itération de Newton est utilisée 5.

Le logiciel R est utilisé pour programmer l’estimation.

3.3.2.3 Le calcul des élasticités et des probabilités d’adoption agrégée

Munis des estimations des différents coefficients, on peut calculer l’effet marginal

d’une variation de xm sur la probabilité que l’agriculteur choisisse la technologie j

(plutôt que 0) :

5Voir Greene (2000), pp 860-861.

160 Chapitre 3. La sélection individuelle des technologies d’irrigation

∂Pj

∂xm

= Pj

[
βj −

J∑

k=0

Pkβk

]
(3.23)

ou l’élasticité de ce choix par rapport à xm :

∂Pj

∂xm

xm

Pj

= xm

[
βj −

J∑

k=0

Pkβk

]
(3.24)

On note que les valeurs de l’effet marginal comme de l’élasticité dépendent du

point à partir duquel on les mesure. Pour cette raison, on les calcule ici au point

moyen.

Cela est aussi valable pour l’agrégation des probabilités individuelles. On propose

de les calculer de deux façons différentes. Tout d’abord au point moyen :

Γj =
eβ′j x̄

1 +
J∑

k=1

eβ′kx̄

pour j = 1, ..., J (3.25)

puis comme la moyenne des probabilités individuelles estimées :

Γ′j =

n∑
i=1

Pij

n
pour j = 1, ..., J (3.26)

3.4 Résultats d’estimation

Dans cette section, on analyse d’abord les résultats généraux de l’estimation du

modèle puis on évalue précisément le rôle des différents facteurs-clés identifiés. Cela

3.4 Résultats d’estimation 161

nous permet, dans un premier temps, de caractériser le seuil d’adoption des différentes

nouvelles tehnologies d’irrigation étudiées, puis dans un deuxième temps, de discuter

du rôle des principaux facteurs d’adoption.

3.4.1 Les caractéristiques du seuil d’adoption

Pour évaluer les qualités explicative et prédictive du modèle, des indicateurs fon-

dés sur les vraisemblances (plutôt que sur le carré des résidus) sont privilégiés. A la

statistique de Fisher pour l’hypothèses nulle βm = 0 ∀m > 1 on substitue un ratio de

Log Vraisemblance : LR = 2 (ln LUR − ln LR), où LUR et LR sont les vraisemblances

des modèles, respectivement, non contraint et contraint. Sous H0, le ratio de Log Vrai-

semblance est réputé obéir à une loi du Chi-deux à l − 2 degrés de liberté, où l est le

nombre de paramètres estimés (Amemiya, 1981). Au R2 traditionnel on préfèrera le R2

de McFadden : 1 − [(ln LUR)/(ln LR)]. Enfin, le pourcentage de prédictions correctes

est calculé comme le nombre total de prédictions correctes (i.e. on évalue la prédiction

pour chaque observation de l’échantillon) divisé par le nombre total d’observations.

Chacune de ces mesures, reportées dans le tableau (3.4), apportent la preuve que

le modèle estimé possède un bon pouvoir explicatif et prédictif. Le ratio de Log Vrai-

semblance calculé, égal à 51.4, est supérieur à la valeur théorique du Chi-deux à 16

degrés de liberté, égal à 34.27. Etant donnée la valeur de la Log Vraisemblance du

modèle estimé, cela nous permet de conclure que les coefficients estimés, excepté la

constante, sont différents de zéro de façon significative pour un niveau de significati-

162 Chapitre 3. La sélection individuelle des technologies d’irrigation

vité de 1%.

Tab. 3.4: Résultats du modèle logit multinomial pour le choix d’une nouvelle
technologie d’irrigation

Variable Améliorée Améliorée
sans auto. avec auto.

Constante -18.4371** -17.7044**

(-2.77) (-2.65)

Surface par actif 0.3096 0.4179**

(1.90) (2.57)

Besoin en eau 0.0016* 0.0013
(2.16) (1.66)

Dummy 1 -0.0003 -0.0005*

(-1.67) (-2.29)

Dummy 2 0.0005 0.0006*

(1.74) (2.03)

Intensification 1.7095* 1.6754*

(2.25) (2.17)

Diversification 1.6808* 2.3601**

(2.19) (3.03)

Autre activité 3.1843** 1.9777
(2.72) (1.57)

Association 1.2280 1.7552*

(1.44) (1.96)

Log Vraisemblance 68.1

Test du ratio de ln L : χ2
16 51.4

R2 de McFadden 0.27

Proportion de prédictions correctes : 68% (59/87)

** significatif à 1 %, * significatif à 5 %, statistique de student entre parenthèses.

Le R2 de McFadden calculé, égal à 0.27, est conforme aux valeurs trouvées dans la

3.4 Résultats d’estimation 163

littérature (Caswell et Zilberman, 1985 ; Sunding et Zilberman, 2001). Enfin, le mo-

dèle prédit correctement le choix de technologie d’irrigation de 59 agriculteurs sur 87,

soit un pourcentage de prédictions correctes égal à 68%. Les valeurs de ces indicateurs

sont des résultats raisonnables au regard de la taille de l’échantillon et compte tenu

du fait que l’analyse porte sur des données en coupe.

D’après le tableau (3.4), le signe de chaque coefficient estimé semble cohérent. Les

résultats montrent que la probabilité d’adoption d’une nouvelle technologie d’irriga-

tion, sans ou avec automatismes, s’accrôıt à mesure qu’augmente le rapport surface

par actif, le besoin en eau, l’objectif de productivité ou le degré de diversification.

Cette probabilité augmente aussi si l’agriculteur bénéficie d’un revenu extérieur à

l’agriculture ou s’il est impliqué dans le réseau associatif. Les statistiques de student

montrent que tous les coefficients sont significatifs pour un degré de significativité d’au

moins 15%. Parmi les facteurs qui affectent principalement le choix d’une nouvelle

technologie d’irrigation sans automatismes, on note le bénéfice d’un revenu extérieur

à l’agriculture, significatif à 1%, ainsi que le besoin en eau, l’objectif de producti-

vité en canne à sucre (intensification) et le degré de diversification, significatifs à 5%.

Parmi les facteurs qui affectent principalement le choix d’une nouvelle technologie

d’irrigation avec automatismes, on recense le rapport surface par actif et le degré de

diversification, significatifs à 1%, ainsi que l’objectif de productivité en canne à sucre

et l’implication dans le réseau associatif, significatifs à 5%.

164 Chapitre 3. La sélection individuelle des technologies d’irrigation

Deux zones où l’effet du besoin en eau sur le choix de technologie d’irrigation

contraste avec l’effet total associé au besoin en eau ont été détectées. La première

concerne Pierrefonds, micro-zone située dans les bas avec un fort besoin en eau et un

sol très pierreux. Dans cette micro-zone, il se pourrait que des facteurs tels que le

risque de déclassement des terrains agricoles ainsi que le risque de vol des nouveaux

matériels contraignent fortement l’adoption d’une nouvelle technologie d’irrigation.

Les coefficients associés à cette dummy sont négatifs et ce facteur affecte principale-

ment le choix d’une nouvelle technologie avec automatismes, significatif à 5%.

La seconde zone où l’effet du besoin en eau sur le choix de technologie d’irrigation

contraste avec l’effet total associé au besoin en eau concerne les micro-zones limi-

trophes de Bassin Martin et Bassin Plat, où le besoin en eau est relativement faible

comparé aux autres micro-zones (cf. Annexe A). Dans cette micro-zone, il se pourrait

que le renouvellement des générations d’exploitants agricoles ainsi que le fort appui-

conseil à l’irrigation incitent à l’adoption des nouvelles technologies d’irrigation. Les

coefficients associés à cette variable sont positifs et ce facteur affecte principalement le

choix d’une nouvelle technologie d’irrigation avec automatismes, significatif à 5%. Ces

facteurs de localisation très significatifs montrent l’existence d’effets de proximité. Ils

suggèrent une limite des logiques individuelles et un retour à l’imitation. Ils suggèrent

aussi des actions localisées de conseil.

3.4 Résultats d’estimation 165

3.4.2 Le rôle des principaux facteurs d’adoption

Dans le cas du modèle linéaire, le coefficient βmj peut être interprété comme l’ef-

fet d’une variation unitaire de xmi sur Pij. Avec les modèles non linéaires, il en va

différemment. Afin de mesurer les conséquences d’une variation de xmi sur Pij, on

propose deux mesures. On calcule, d’une part, les effets marginaux des variables dis-

crètes donnés par l’équation (3.23). Cette mesure reflète la variation de la probabilité

d’adoption d’une nouvelle technologie d’irrigation donnée en réponse à une variation

unitaire de chaque variable discrète. Pour les facteurs quantitatifs, l’inconvénient ma-

jeur de cette mesure concerne sa sensibilité à l’échelle dans laquelle est exprimée la

variable xm. On calcule donc, d’autre part, les élasticités des variables continues don-

nées par l’équation (3.24). Cette mesure reflète le taux de variation de la probabilité

d’adoption d’une nouvelle technologie d’irrigation donnée en réponse à une variation

de 1% de chaque variable continue.

D’après le tableau (3.5), les probabilités d’adoption d’une nouvelle technologie

sans ou avec automatismes apparâıssent très sensibles au besoin en eau. Plus par-

ticulièrement, la probabilité d’adoption d’une nouvelle technologie d’irrigation sans

automatismes apparâıt très sensible au besoin en eau ainsi qu’à la pluriactivité des

agriculteurs. De plus, la probabilité d’adoption d’une nouvelle technologie d’irrigation

avec automatismes apparâıt particulièrement sensible au besoin en eau ainsi qu’au

rapport surface par actif, au degré de diversification et à l’implication dans le réseau

associatif.

166 Chapitre 3. La sélection individuelle des technologies d’irrigation

Notons finalement que la différence de significativité statistique entre chaque coeffi-

cient estimé donné par le tableau (3.4) nous conduit à relativiser les points suivants du

tableau (3.5) : la moindre importance de l’élasticité du besoin en eau sur la probabilité

d’adoption d’une technologie d’irrigation améliorée avec automatismes par rapport à

la couverture intégrale sans automatismes, le faible effet marginal de l’implication

dans le réseau associatif sur la probabilité d’adoption de la couverture intégrale sans

automatismes ainsi que la faible élasticité du rapport surface par actif sur la proba-

bilité d’adoption d’une technologie d’irrigation améliorée avec automatismes.

Tab. 3.5: Elasticités, effets marginaux et probabilités agrégées

Variable Améliorée sans auto. Améliorée avec auto.

Elasticité Effet marginal Elasticité Effet marginal

Surface par actif 0.1878 0.8834
Besoin en eau 3.4126 1.3212

Intensification 0.1399 0.1734
Diversification 0.0383 0.3455
Autre activité 0.4195 0.0424
Association 0.0237 0.2600

Probabilité agrégéea 0.42 0.51
Probabilité agrégéeb 0.32 0.43

a Calculé à la valeur moyenne de chaque variable explicative.
b Moyenne des probabilités individuelles.

Les résultats de deux méthodes d’agrégation des probabilités individuelles d’adop-

3.4 Résultats d’estimation 167

tion sont aussi présentées dans le tableau (3.5). Chaque méthode utilisée propose des

valeurs relativement proches des valeurs réelles (39% d’agriculteurs équipés d’un sys-

tème d’aspersion en couverture intégrale avec vannes manuelles et 37% d’agriculteurs

équipés d’une nouvelle technologie d’irrigation avec automatismes).

La première méthode d’agrégation, donnée par l’équation (3.24) consiste à calcu-

ler les probabilités d’adoption de chaque nouvelle technologie d’irrigation à la valeur

moyenne de chaque variable explicative. On constate que cette méthode sous-estime

très légèrement (différentiel de 3% entre la valeur réelle et la valeur estimée) la pro-

babilité d’adoption d’une nouvelle technologie d’irrigation sans automatismes et sur-

estime assez fortement (différentiel de 14%) la probabilité d’adoption d’une nouvelle

technologie d’irrigation avec automatismes.

La deuxième méthode d’agrégation, donnée par l’équation (3.25), consiste à cal-

culer la moyenne des probabilités individuelles d’adoption. On constate que cette

méthode sous-estime légèrement (différentiel de 6%) la probabilité d’adoption d’une

nouvelle technologie d’irrigation sans automatismes et sur-estime légèrement (diffé-

rentiel de 6%) la probabilité d’adoption d’une nouvelle technologie d’irrigation avec

automatismes. La différence des valeurs des probabilités entre chaque méthode utilisée

pose la question épineuse de la meilleure méthode à utiliser pour agréger les préfé-

rences individuelles. A la lecture de ces résultats, il semblerait préférable de calculer la

moyenne des probabilités individuelles. Cette méthode pourrait permettre de mieux

168 Chapitre 3. La sélection individuelle des technologies d’irrigation

tenir compte de l’hétérogénéité des comportements individuels.

3.4.2.1 Les facteurs économiques

On détaille à présent le rôle de chaque variable explicative sur les probabilités

d’adoption de chaque technologie d’irrigation, y compris la technologie d’irrigation

de référence pour notre étude (l’aspersion en couverture totale ou mobile). On classe

ces déterminants en trois axes : les facteurs économiques, qui concernent l’objectif de

productivité en canne à sucre ainsi que le rapport surface par actif, les facteurs liés

au risque, qui concernent le besoin en eau, l’intensité de la diversification ainsi que

le bénéfice d’un revenu extérieur à l’agriculture, et un facteur lié au réseau social des

agriculteurs, représenté par l’implication dans le réseau des associations d’irrigants.

Les caractéristiques économiques des agriculteurs jouent un rôle important dans

la décision d’adopter une nouvelle technologie d’irrigation. La figure (3.1) montre

que plus le rapport surface par actif des exploitations augmente, plus la probabilité

d’adoption d’une nouvelle technologie d’irrigation augmente et plus la probabilité de

conserver une technologie d’irrigation obsolète diminue. Cette figure montre aussi que

la probabilité d’adoption d’une nouvelle technologie d’irrigation sans automatismes

augmente puis diminue à mesure que le rapport surface par actif augmente, alors que

la probabilité d’adoption d’une nouvelle technologie d’irrigation avec automatismes

ne fait qu’augmenter.

3.4 Résultats d’estimation 169

D’après nos estimations, on constate deux seuils d’adoption liés au rapport surface

par actif, toute chose égale par ailleurs. En deçà d’un hectare environ, la probabilité

la plus élevée est celle de conserver une technologie d’irrigation obsolète. Entre un et

cinq hectares environ, la probabilité la plus élevée devient l’adoption d’une nouvelle

technologie d’irrigation sans automatismes. Enfin, au-delà d’un rapport surface par

actif égal à cinq hectares environ, la probabilité d’adoption la plus élevée devient

l’adoption d’une nouvelle technologie d’irrigation avec automatismes.

0

0,5

1

0 5 10 15

Surface par actif

P
ro
b
a
b
il
it
é

Obsolète Amélioré sans auto. Amélioré avec auto.

Fig. 3.1: Les probabilités d’adoption agrégée en fonction du rapport surface par actif

Ce résultat confirme que l’investissement dans une nouvelle technologie d’irriga-

tion est motivé par les économies de main d’œuvre réalisables grâce à l’adoption. Cela

semble complètement cohérent avec la réalité. De plus, cela confirme que l’adoption

170 Chapitre 3. La sélection individuelle des technologies d’irrigation

d’une nouvelle technologie d’irrigation avec automatismes concerne les exploitations

au rapport surface par actif le plus important. Dans ce cas-là, la capacité à financer les

investissements, en plus des économies de main d’œuvre réalisables grâce à la mise en

place de vannes automatiques, semble déterminante pour expliquer l’adoption d’une

technologie d’irrigation plus sophistiquée.

La figure (3.2) montre que plus les agriculteurs intensifient leur productivité en

canne à sucre, plus la probabilité d’adoption d’une nouvelle technologie d’irrigation

augmente et plus la probabilité de conserver une technologie d’irrigation obsolète

diminue. Cette figure montre aussi que la probabilité d’adoption d’une nouvelle tech-

nologie d’irrigation augmente à peu près dans les mêmes proportions que la probabilité

d’adoption d’une technologie d’irrigation améliorée avec automatismes à mesure que

les agriculteurs intensifient leur productivité en canne à sucre.

D’après nos estimations, on constate un seuil d’adoption lié à l’objectif de producti-

vité en canne à sucre, toute chose égale par ailleurs. Lorsque l’objectif de productivité

est peu intensif, la probabilité la plus élevée est celle de conserver une technologie

d’irrigation obsolète. Lorsque l’objectif de productivité est intensif ou très intensif,

la probabilité la plus élevée devient l’adoption d’une nouvelle technologie d’irrigation

avec automatismes.

Ce résultat est cohérent avec la réalité. Sur les périmètres irrigués du sud de La

Réunion, l’aspersion en couverture totale ou mobile est dominante parmi les agricul-

3.4 Résultats d’estimation 171

0

0,25

0,5

0,75

Peu intensif Intensif Très intensif

P
r
o
b
a
b
il
it
é

Obsolète Amélioré sans auto. Amélioré avec auto.

Fig. 3.2: Les probabilités d’adoption agrégée en fonction de l’objectif de
productivité en canne à sucre

teurs qui intensifient peu leur culture de canne à sucre. De plus, les nouvelles tech-

nologies d’irrigation avec automatismes sont dominantes parmi les agriculteurs dont

l’objectif de productivité est intensif ou très intensif. Conformément à nos estima-

tions, l’aspersion en couverture intégrale sans automatismes n’est jamais dominante

quel que soit l’objectif de productivité des agriculteurs. Cela confirme que cette va-

riable explique bien les décisions de conserver une technologie d’irrigation obsolète

ou d’adopter une technologie d’irrigation plus sophistiquée mais n’explique pas bien

le choix de l’aspersion en couverture intégrale sans automatismes, à moins de consi-

dérer qu’il s’agit d’une situation transitoire précédant l’adoption d’une technologie

d’irrigation améliorée avec automatismes.

172 Chapitre 3. La sélection individuelle des technologies d’irrigation

3.4.2.2 Les facteurs liés au risque

On illustre à présent le rôle des facteurs explicatifs liés au risque : le besoin en eau,

lié au risque climatique pesant sur la production, ainsi que le degré de diversification

et la pluriactivité, liés au risque financier pesant sur le profit.

La figure (3.3) montre que plus le besoin en eau net de la canne à sucre au sein

des exploitations augmente, plus la probabilité d’adoption d’une nouvelle technologie

d’irrigation augmente. Cette figure montre aussi que la probabilité d’adoption d’une

nouvelle technologie d’irrigation avec automatismes augmente puis diminue à mesure

que le besoin en eau augmente, alors que la probabilité d’adoption d’une nouvelle

technologie sans automatismes ne fait qu’augmenter. Il se pourrait ainsi qu’il existe

un avantage à être plus efficient dans les zones à grosse consommation d’eau.

D’après nos estimations, on constate deux seuils d’adoption liés au besoin en eau,

toute chose égale par ailleurs. En deçà de 5000 m3/ha/an environ, la probabilité la

plus élevée est celle de conserver une technologie d’irrigation obsolète. Entre 5000 et

7000 m3/ha/an environ, la probabilité la plus élevée devient l’adoption d’une nouvelle

technologie d’irrigation avec automatismes. Enfin, au-delà d’un besoin en eau égal à

7000 m3/ha/an environ, la probabilité d’adoption la plus élevée devient l’adoption

d’une nouvelle technologie d’irrigation sans automatismes.

Ce résultat confirme que l’investissement dans une nouvelle technologie d’irrigation

dépend des conditions pédo-climatiques de l’exploitation. Ce résultat, qui dit que plus

3.4 Résultats d’estimation 173

0

0,5

1

3000 8000 13000

Besoin en eau

P
r
o
b
a
b
il
it
é

Obsolète Amélioré sans auto. Amélioré avec auto.

Fig. 3.3: Les probabilités d’adoption agrégée en fonction du besoin en eau

les conditions pédo-climatiques sont contraignantes, plus la probabilité d’adoption

d’une nouvelle technologie augmente, est cohérent avec la littérature. Cela pourrait

montrer, d’une part, que les agriculteurs sont averses au risque climatique. L’adoption

d’une nouvelle technologie d’irrigation apparâıt alors comme un moyen de minimiser

le risque climatique. D’autre part, cela confirme l’idée que le choix en matière de tech-

nologie d’irrigation dépend de l’appui-conseil à l’irrigation (surtout concentré dans les

zones sèches des périmètres). Finalement, il semblerait que les technologies d’irrigation

les plus sophistiquées soient profitables jusqu’à un certain seuil du besoin en eau. Il se

pourrait qu’au delà de cette valeur seuil, la quantité d’eau à appliquer aux cultures soit

trop importante pour envisager une gestion plus fine des tours d’eau et des doses d’eau.

174 Chapitre 3. La sélection individuelle des technologies d’irrigation

La figure (3.4) montre que plus le degré de diversification décidée par les agricul-

teurs est importante, plus la probabilité d’adoption d’une nouvelle technologie d’irriga-

tion augmente et plus la probabilité de conserver une technologie d’irrigation obsolète

diminue. Cette figure montre aussi que la probabilité d’adoption d’une technologie

d’irrigation sans automatismes diminue et la probabilité d’adoption d’une nouvelle

technologie d’irrigation avec automatismes augmente à mesure que les agriculteurs

intensifient leur diversification.

0,00

0,25

0,50

0,75

1,00

Cannier pur Peu diversifié Diversifié

P
r
o
b
a
b
il
it
é

Obsolète Amélioré sans auto. Amélioré avec auto.

Fig. 3.4: Les probabilités d’adoption agrégée en fonction de l’intensité de la
diversification

D’après nos estimations, on constate un seuil d’adoption lié à l’intensité de la di-

versification, toute chose égale par ailleurs. Lorsque la diversification est inexistante

3.4 Résultats d’estimation 175

au sein des exploitations cannières, la probabilité la plus élevée concerne l’adoption

de l’aspersion en couverture intégrale sans automatismes. Lorsqu’une ou plusieurs

cultures de diversification apparaissent au sein des exploitations, la probabilité la plus

élevée devient l’adoption d’une nouvelle technologie d’irrigation avec automatismes.

Ce résultat, qui dit que les agriculteurs qui diversifient leur production adoptent

plus rapidement une nouvelle technologie d’irrigation, est assez cohérent avec la réa-

lité. Sur les périmètres irrigués du sud de La Réunion, l’aspersion en couverture in-

tégrale sans automatismes est dominante parmi les agriculteurs en monoculture de

canne à sucre. De plus, les nouvelles technologies d’irrigation avec automatismes sont

dominantes parmi les planteurs de canne qui produisent au moins une culture de

diversification. Conformément à nos estimations, l’aspersion en couverture totale ou

mobile n’est jamais dominante quelle que soit l’intensité de la diversification décidée

par l’agriculteur. Cela confirme que cette variable explique bien la décision d’adopter

une nouvelle technologie d’irrigation donnée (i.e. en tenant compte du choix de s’équi-

per ou pas en vannes automatiques) mais n’explique pas bien le choix de conserver

une technologie d’irrigation obsolète. Ce résultat nous permet de rejeter l’hypothèse

de neutralité vis-à-vis du risque pesant sur le profit des agriculteurs.

La figure (3.5) montre que plus les agriculteurs bénéficient d’un revenu extérieur

à l’agriculture, par l’intermédiaire notamment de l’exercice d’une activité non agri-

cole rémunérée ou par un conjoint travaillant à l’extérieur de l’exploitation, plus la

176 Chapitre 3. La sélection individuelle des technologies d’irrigation

probabilité d’adoption d’une nouvelle technologie d’irrigation augmente. Cette figure

montre aussi que la probabilité d’adoption d’une technologie d’irrigation sans automa-

tismes augmente et la probabilité d’adoption d’une nouvelle technologie d’irrigation

avec automatismes diminue si les agriculteurs bénéficient d’un revenu extérieur.

0

0,25

0,5

0,75

Sans revenu non agricole Avec revenu non agricole

P
r
o
b
a
b
il
it
é

Obsolète Amélioré sans auto. Amélioré avec auto.

Fig. 3.5: Les probabilités d’adoption agrégée en fonction du bénéfice d’un revenu
extérieur à l’agriculture

D’après nos estimations, on constate un seuil d’adoption lié au bénéfice d’un re-

venu extérieur à l’agriculture, toute chose égale par ailleurs. Lorsque les agriculteurs

ne bénéficient pas de revenu extérieur, la probabilité la plus élevée concerne l’adoption

d’une nouvelle technologie d’irrigation avec automatismes. Lorsque les agriculteurs bé-

néficient d’un revenu extérieur, la probabilité la plus élevée devient l’adoption d’une

nouvelle technologie d’irrigation sans automatismes.

3.4 Résultats d’estimation 177

Ce résultat, qui dit que les agriculteurs qui bénéficient d’un revenu extérieur

à l’agriculture adoptent plus rapidement une nouvelle technologie d’irrigation, est

conforme à la réalité. Sur les périmètres irrigués du sud de La Réunion, l’aspersion en

couverture intégrale avec automatismes est dominante parmi les agriculteurs qui ne

bénéficient pas d’une source de revenu extérieur. De plus, l’aspersion en couverture in-

tégrale sans automatismes est dominante parmi les planteurs de canne qui bénéficient

d’une source de revenu extérieur. Conformément à nos estimations, l’aspersion en cou-

verture totale ou mobile n’est jamais dominante sur les périmètres irrigués quel que

soit le type de revenus (seulement agricole ou pas) dont bénéficie l’agriculteur. Cela

confirme que cette variable explique bien le choix d’adopter une technologie d’irriga-

tion donnée mais n’explique pas bien le choix de conserver une technologie d’irrigation

obsolète. Ce résultat confirme le rejet de l’hypothèse de neutralité vis-à-vis du risque

pesant sur le profit des agriculteurs.

3.4.2.3 Le réseau social des irrigants

On illustre à présent le rôle d’un facteur explicatif lié au réseau social des irrigants

et à l’apprentissage qui en découle : l’implication dans les associations d’irrigants de

la part des agriculteurs.

La figure (3.6) montre que plus les agriculteurs sont impliqués dans le réseau asso-

ciatif, plus la probabilité d’adoption d’une nouvelle technologie d’irrigation augmente

178 Chapitre 3. La sélection individuelle des technologies d’irrigation

et plus la probabilité de conserver une technologie d’irrigation obsolète diminue. Cette

figure montre aussi que la probabilité d’adoption d’une nouvelle technologie d’irriga-

tion sans automatismes diminue et la probabilité d’adoption d’une nouvelle technolo-

gie d’irrigation avec automatismes augmente si les agriculteurs sont impliqués dans le

réseau associatif.

0

0,25

0,5

0,75

Pas impliqué dans le réseau

social

Impliqué dans une association

d'irrigants

P
r
o
b
a
b
il
it
é

Obsolète Amélioré sans auto. Amélioré avec auto.

Fig. 3.6: Les probabilités d’adoption agrégée en fonction de l’appartenance à une
association d’irrigants

D’après nos estimations, on constate un seuil d’adoption lié au réseau social des

irrigants, toute chose égale par ailleurs. Lorsque les agriculteurs ne participent pas

au réseau associatif, les probabilités concernant l’adoption d’une nouvelle technolo-

gie d’irrigation sans et avec automatismes sont équivalentes. Lorsque les agriculteurs

participent au réseau associatif, la probabilité la plus élevée devient l’adoption d’une

3.4 Résultats d’estimation 179

nouvelle technologie d’irrigation avec automatismes.

Ce résultat, qui dit que les agriculteurs les mieux insérés socialement adoptent

plus rapidement une nouvelle technologie d’irrigation plus sophistiquée, est conforme

à la réalité. Sur les périmètres irrigués du sud de La Réunion, l’aspersion en couver-

ture intégrale sans automatismes est dominante parmi les agriculteurs qui ne parti-

cipent pas au réseau associatif. De plus, les nouvelles technologies d’irrigation avec

automatismes sont dominantes parmi les agriculteurs qui participent au réseau asso-

ciatif. Conformément à nos estimations, l’aspersion en couverture totale ou mobile

n’est jamais dominante sur les périmètres irrigués quelle que soit l’implication des

agriculteurs dans le réseau associatif. Cela confirme que cette variable explique bien

le choix d’adopter une technologie d’irrigation sophistiquée (i.e. avec automatismes)

mais n’explique pas bien les choix de conserver une technologie d’irrigation obsolète

et d’adopter une nouvelle technologie d’irrigation sans automatismes.

Une interprétation possible de ce résultat est que les agriculteurs les mieux informés

affectent une valeur plus faible à l’option d’attendre pour changer de matériel et pour

cette raison, adoptent plus tôt que les autres une nouvelle technologie d’irrigation plus

sophistiquée. Autrement dit, l’acquisition d’informations dans le réseau associatif de

la part des agriculteurs réduirait la valeur d’option de l’adoption et accélèrerait le

rythme de diffusion des nouvelles technologies d’irrigation avec automatismes.

180 Chapitre 3. La sélection individuelle des technologies d’irrigation

3.5 Conclusion

Ce chapitre a développé un référentiel théorique permettant de comprendre com-

ment un agriculteur acquiert l’information à propos de plusieurs nouvelles technologies

d’irrigation, différenciées selon le type d’outils de pilotage accompagnant le matériel

d’irrigation, et au final d’identifier les facteurs explicatifs de la sélection des technolo-

gies d’irrigation à l’échelle d’une exploitation agricole. Ce référentiel théorique met en

évidence le rôle du risque et de l’apprentissage, par l’intermédiaire d’une fonction de

production stochastique et d’une valeur d’option intégrée aux analyses coûts-bénéfices

sous incertitude réalisées par l’agriculteur pour chaque technologie d’irrigation dispo-

nible.

Au niveau empirique, on estime un modèle logit multinomial à modalités non or-

données sur un échantillon de 87 exploitants agricoles spécialisés dans la culture de

la canne à sucre et localisés sur les périmètres du sud (Bras de la Plaine et Bras de

Cilaos) de La Réunion. Trois types de facteurs sont pris en compte. D’une part, la

complexité (corrélée au coût ainsi qu’à l’efficience de l’eau) des nouvelles technologies

d’irrigation est prise en compte par l’intermédiaire de la variable dépendante qui tient

compte à la fois du matériel d’irrigation et des outils de pilotage de l’irrigation sélec-

tionnés par l’agriculteur. D’autre part, les caractéristiques des irrigants sont prises en

compte par l’intermédiaire du rapport surface par actif, de l’objectif de productivité

en canne à sucre et de l’intensité de la diversification. Enfin, les caractéristiques du

3.5 Conclusion 181

contexte d’adoption des agriculteurs sont prises en compte par l’intermédiaire du be-

soin en eau net de la canne à sucre au sein de l’exploitation, du bénéfice d’un revenu

extérieur à l’agriculture ainsi que de l’implication dans le réseau associatif.

Le choix de conserver l’aspersion en couverture totale ou mobile sans automatismes

dépend principalement de facteurs économiques (rapport surface par actif, objectif de

productivité en canne à sucre) et d’un facteur lié au risque climatique (besoin en

eau). Le choix d’adopter l’aspersion en couverture intégrale sans automatismes dé-

pend principalement d’un facteur économique (rapport surface par actif), de facteurs

liés au risque climatique (besoin en eau) et financier (intensité de la diversification,

bénéfice d’un revenu extérieur à l’agriculture) ainsi que d’un facteur lié au réseau

social des irrigants (implication dans une association d’irrigants). Le choix d’adopter

une nouvelle technologie d’irrigation (aspersion en couverture intégrale ou goutte-à-

goutte) avec automatismes dépend principalement de facteurs économiques (rapport

surface par actif, objectif de productivité en canne à sucre), de facteurs liés au risque

climatique (besoin en eau) et financier (intensité de la diversification) ainsi que d’un

facteur lié au réseau social des irrigants (implication dans une association d’irrigants).

Les résultats de ce chapitre mettent en évidence que les coefficients de l’adoption

technologique estimés sur des données en coupe doivent être interprétés avec le proces-

sus dynamique de diffusion à l’esprit. Ceci est particulièrement vrai pour l’aspersion

en couverture intégrale, avec ou sans automatismes, dont les paramètres de diffusion

182 Chapitre 3. La sélection individuelle des technologies d’irrigation

agrégée au sein du secteur de la canne à sucre irriguée de La Réunion ont été esti-

més au cours du deuxième chapitre. Le rôle de certaines variables explicatives peut

effectivement dépendre de la période analysée concernant le processus de diffusion.

Autrement dit, les variables explicatives de l’adoption technologique au début du pro-

cessus de diffusion ne sont pas forcément les mêmes que celles expliquant l’adoption

technologique à la fin du processus de diffusion.

Ces résultats nous conduisent à penser que les décisions économiques et les choix

technologiques des adopteurs précoces sont guidés par un comportement rationnel, ca-

ractérisé par l’optimisation d’une fonction d’utilité, alors que les décisions économiques

et les choix technologiques des adopteurs tardifs (les retardataires) sont guidés par les

influences sociales (mimétisme) et l’apprentissage (endogène) qui en résulte. Cela nous

permet de penser que certains coefficients estimés dans ce chapitre ne doivent pas être

considérés comme des données mais comme des variables suceptibles d’évoluer dans

le temps en fonction du processus dynamique de diffusion technologique.

Ces résultats présentent plusieurs intérêts pour les Pouvoirs Publics. Première-

ment, si l’innovation est incrémentale et économiquement peu risquée (comme la cou-

verture intégrale seule qui implique un changement relativement léger des pratiques

d’irrigation par rapport à la couverture mobile ou totale), la diffusion suit spontané-

ment une courbe en S et une hausse des subventions accélère le rythme d’adoption (cf.

chapitre 2). Deuxièmement, si l’innovation est radicale et donc plus risquée (comme

3.5 Conclusion 183

le goutte-à-goutte et dans une moindre mesure la couverture intégrale avec automa-

tismes qui impliquent un changement radical de pratiques), la dynamique d’adoption

répond plus à une analyse coûts-bénéfices sous incertitude de la part des irrigants.

C’est pourquoi, lorsque les Pouvoirs Publics envisagent l’utilisation d’instruments

économiques pour inciter les agriculteurs à adopter plus rapidement, ils doivent in-

corporer les bénéfices liés au changement de nature du risque engendré par l’adoption

dans l’analyse coûts-bénéfices adéquate. En particulier, un effort insuffisant du coté

de la formation pour le matériel le plus sophistiqué risquerait de conduire à des poli-

tiques publiques non optimales. Troisièmement, l’apprentissage des agriculteurs induit

par leur degré d’implication dans le réseau social réduit la valeur de l’information à

propos des nouvelles technologies d’irrigation plus sophistiquées, et accélère le rythme

de diffusion des nouvelles technologies d’irrigation plus économes en eau.

184 Chapitre 3. La sélection individuelle des technologies d’irrigation

Conclusion

Cette thèse examine la relation entre des incitations à l’adoption d’équipements

plus économes en eau et la sélection des technologies d’irrigation par les agriculteurs.

La manière dont les incitations à l’équipement influencent le changement technolo-

gique en agriculture irriguée est un critère important pour évaluer de telles politiques

et un facteur clé pour parvenir à une gestion durable de l’eau.

Une meilleure compréhension de ce problème nécessite le développement d’études

empiriques locales qui tiennent compte des caractéristiques des agriculteurs et de

leurs exploitations, des caractéristiques du contexte local d’adoption et des caractéris-

tiques des nouvelles technologies d’irrigation disponibles localement. Quelques études

existent (Californie, Israël, Hawäı), mais ces études ont rarement cherché à tester sta-

tistiquement à la fois l’hypothèse de rationalité privée des agriculteurs à l’échelle d’une

exploitation, et l’hypothèse d’imitation au sein du secteur agricole, pour expliquer la

diffusion des nouvelles technologies d’irrigation.

Cette thèse, appliquée au secteur de la canne à sucre irriguée des périmètres du sud

185

186 Conclusion

de l’̂ıle de la Réunion, propose une telle étude. Les objectifs de l’étude sont doubles :

• analyser et expliquer les freins et motivations des irrigants à l’adoption de nou-

velles techniques et pratiques d’irrigation économes en eau,

• analyser et expliquer le rôle des soutiens publics.

Ces problèmes sont examinés en appliquant différentes méthodes de recherche :

enquête de terrain à l’̂ıle de la Réunion, construction d’une base de données agro-

économiques, analyse économétrique d’une série temporelle et analyse économétrique

d’un choix discret.

Quelques éléments liés, d’une part, à la dépendance potentielle entre la dynamique

du sentier de diffusion d’une nouvelle technologie d’irrigation et l’évolution du contexte

d’adoption des agriculteurs et, d’autre part, à la complexité des nouvelles technolo-

gies et à leur capacité à effectivement améliorer l’efficience de l’irrigation sont intégrés

à l’analyse. Ce chapitre présente une synthèse des principaux résultats et propose

quelques conclusions concernant l’utilité de différents instruments économiques visant

à encourager l’adoption des nouvelles technologies d’irrigation à l’̂ıle de la Réunion.

Les effets d’une politique à l’économie d’eau sur la sélection collective des tech-

nologies d’irrigation par une population d’agriculteurs est le premier sujet empirique

de cette étude. On développe un référentiel théorique original, jamais appliqué à la

diffusion des technologies d’irrigation. Le référentiel développé inclut la possibilité

d’évaluer simultanément l’impact de paramètres économiques sur la vitesse et le pla-

187

fond de diffusion d’une nouvelle technologie d’irrigation au sein d’un périmètre irrigué.

Ce modèle est testé sur un échantillon de 111 agriculteurs dont on connâıt les choix

réalisés en matière d’irrigation de 1990 à 2006 et dont le contexte économique d’adop-

tion a évolué suite à une hausse des taux de subvention à l’équipement de 2000 à

2006. Trois formes fonctionnelles sont utilisées : les fonctions logistique, de Gompertz

et de Bass. L’estimation d’un modèle de Bass, notamment, permet de distinguer l’effet

d’innovation de l’effet d’imitation.

Les résultats d’estimation montrent que l’effet d’imitation, généré par les inter-

actions sociales, joue un rôle très important pour expliquer la forme du sentier de

diffusion de l’aspersion en couverture intégrale à l’̂ıle de la Réunion. Cet effet peut

prendre la forme de bouche-à-oreille entre les agriculteurs ou de phases d’entrâınement

collectif (“ bandwagon effect ”). Les résultats d’estimation montrent aussi que la forme

caractéristique du sentier de diffusion ne produit pas une courbe en S parfaitement

symétrique. L’effet d’innovation est beaucoup moins net que l’effet d’imitation. Les

valeurs obtenues sont cohérentes avec la littérature empirique sur le sujet mais elles

sont assez faiblement significatives. L’inclusion d’une non linéarité dans l’évolution

du contexte économique des agriculteurs, par l’intermédiaire d’une hausse des taux

de subvention à l’équipement, améliore significativement l’estimation. Cela revèle une

dépendance du sentier de diffusion caractéristique à l’évolution du taux de subvention

à l’équipement. Les résultats montrent que cette évolution affecte à la fois la vitesse

et le plafond du sentier de diffusion de l’aspersion en couverture intégrale.

188 Conclusion

Les effets des incitations à l’adoption d’équipements plus économes en eau sur

la sélection individuelle des technologies d’irrigation par un agriculteur représentatif

est le deuxième sujet empirique de cette étude. On présente le référentiel théorique

dans un cadre déterministe, pour une distribution climatique donnée, puis dans un

cadre incertain, pour une distribution climatique aléatoire et en présence d’une valeur

d’attente pour une meilleure information. Ce modèle est testé sur un échantillon de

87 exploitations agricoles dont on connâıt les caractéristiques agroéconomiques et so-

ciales en 2006. La capacité des choix technologiques à réellement améliorer l’efficience

de l’eau est prise en compte car on estime le choix combiné de matériel d’irrigation

et d’outils de pilotage pour l’irrigation. Un modèle logit multinomial à modalités non

ordonnées est estimé.

Les résultats d’estimation montrent que l’effet lié à la rationalité privée des agri-

culteurs joue un rôle très important pour expliquer le choix d’une nouvelle technologie

d’irrigation donnée. Le choix auquel fait face l’agriculteur est multiple. Il peut décider

de conserver sa technologie actuelle, il peut décider d’adopter une technologie amélio-

rant surtout la productivité du foncier avec un risque faible de ne pas y parvenir ou il

peut décider d’adopter une technologie permettant à la fois d’améliorer la productivité

du foncier et de l’eau avec un risque plus élevé de ne pas y parvenir à cause du manque

d’information. Les résultats montrent que le seuil d’adoption des techniques et pra-

tiques plus sophistiquées permettant d’améliorer de façon significative l’efficience de

189

l’eau dépend surtout :

• de la capacité des agriculteurs à investir,

• des gains potentiels de productivité permis grâce à l’adoption,

• du niveau de risque sur les profits futurs après l’adoption,

• de l’implication sociale des agriculteurs.

Il convient de noter que ce choix technologique sous-entend un changement important

des pratiques d’irrigation dans la mesure où il correspond au choix combiné d’une

nouvelle technologie d’irrigation avec des outils de pilotage automatique.

La qualité prédictive de chaque modèle est assez bonne et globalement identique,

affichant des résultats cohérents avec la littérature. Cela montre que les préférénces

des agriculteurs dépendent, dans des proportions variables, de deux composantes prin-

cipales : une liée aux interactions sociales et une autre liée à la rationalité privée. Le

poids de chaque composante peut varier en fonction des caractéristiques des nouvelles

technologies d’irrigation à adopter. Lorsque la nouvelle technologie d’irrigation est fa-

cile à utiliser et à rentabiliser, les facteurs clés de la diffusion sont surtout endogènes.

La part liée aux interactions sociales dans les préférences des agriculteurs est alors do-

minante. Lorsque la nouvelle technologie d’irrigation est un changement radical dans

la manière de gérer techniquement et agronomiquement l’irrigation et qu’elle est com-

plexe à utiliser, les facteurs clés de la diffusion sont surtout liés aux caractéristiques

(exogènes) des agriculteurs et de leurs exploitations. Dans ce cas-là, la part liée à la

rationalité privée dans les préférences des agriculteurs est dominante bien que la part

190 Conclusion

liée aux interactions sociales ne soit probablement pas négligeable.

Les subventions à l’équipement s’avèrent être un outil efficace pour accélérer la

vitesse de diffusion des nouvelles technologies d’irrigation sous certaines conditions

liées aux caractéristiques des agriculteurs et des nouvelles technologies. Le modèle de

diffusion agrégée développé dans cette thèse montre que les subventions à l’équipe-

ment influencent les décisions d’adoption des agriculteurs à propos de l’aspersion en

couverture intégrale. Lorsque le taux de subvention de cette technologie a été aug-

menté durant la période 2000-2006, le processus de diffusion en S s’est accéléré. Les

résultats montrent aussi, de façon un peu moins nette cependant, que le changement

de taux de subvention à permis d’accrôıtre le nombre final d’agriculteurs adoptant

l’aspersion en couverture intégrale. L’outil subvention semble donc efficace sous les

conditions suivantes :

• la nouvelle technologie ne nécessite pas de modifications profondes des pratiques,

• la nouvelle technologie est très peu risquée et vite rentabilisée (bonne adaptabi-

lité au contexte local),

• le processus de diffusion est dans une phase qui concerne une majorité d’agri-

culteurs.

Par contre, lorsque l’innovation est plus risquée et plus complexe à utiliser, l’outil

subvention ne suffit pas. Dans ce cas-là, il est nécessaire, mais pas toujours suffisant,

de le coupler à d’autres instruments.

191

Parmi ces instruments, le conseil à l’irrigation apparâıt comme un outil complé-

mentaire aux subventions à l’équipement. Le modèle de Bass, utilisé pour analyser

la diffusion de l’aspersion en couverture intégrale à La Réunion, permet de tester le

rôle de cet outil. Le distinction faite par ce modèle entre le coefficient d’influence

interne et le coefficient d’influence externe pour expliquer la vitesse de diffusion tech-

nologique permet de tester une part de l’effet lié au conseil reçu par les agriculteurs,

puisque dans le modèle de Bass, les adopteurs précoces ne sont pas influencés par les

autres agriculteurs mais par une source d’information externe au processus de diffu-

sion. Le modèle de Bass avec la vitesse de diffusion spécifiée comme une fonction du

taux de subvention et le plafond de diffusion spécifié constant apparâıt être un des

deux meilleurs modèles estimés. Les estimations concernant le coefficient d’influence

externe, censé capter l’effet lié au conseil et à la formation, sont cohérentes avec la

littérature (positives et très faibles, de l’ordre de 0.01), et l’inclusion de ce paramètre

améliore les estimations du modèle logistique. Ces résultats montrent qu’une combinai-

son conseil-subvention adaptée permet d’accélérer la vitesse de diffusion de l’aspersion

en couverture intégrale au sein du secteur de la canne à sucre irriguée à La Réunion.

Dans le troisième chapitre, on montre aussi que plus la quantité d’information déte-

nue par un agriculteur à propos des nouvelles technologies d’irrigation est importante,

plus la probabilité d’adoption des nouvelles technologies par cet agriculteur est grande.

Dans le premier chapitre de cette thèse, on montre qu’à l’̂ıle de la Réunion, le

prix de l’eau d’irrigation est un outil qui n’a pas été destiné à accélérer la vitesse

192 Conclusion

de diffusion des nouvelles technologies d’irrigation. Il est maintenu à un niveau très

faible afin d’aider un secteur agricole par ailleurs en grande difficulté et son impact sur

la vitesse de diffusion des nouvelles technologies d’irrigation est insignifiant. L’inclu-

sion de l’évolution du prix de l’eau pouvant affecter la dynamique de diffusion d’une

nouvelle technologie d’irrigation dans le modèle de diffusion agrégée est possible, au

même titre que l’évolution du taux de subvention. Des estimations permettant de tes-

ter l’évolution du prix de l’eau sur la vitesse et le plafond de diffusion de l’aspersion

en couverture intégrale à La Réunion ont été réalisées, d’abord sur la période 1990-

2006 au cours de laquelle le prix de l’eau augmente puis stagne, puis sur la période

1990-2000 au cours de laquelle le prix de l’eau augmente régulièrement de 6.5% par

an. Il n’a jamais été constaté d’amélioration des estimations suite à l’inclusion du

facteur-prix, qui n’est par ailleurs jamais apparu significatif 6. Le modèle théorique

développé dans le troisième chapitre montre cependant que le timing et la nature des

choix technologiques individuels peut dépendre en partie du prix de l’eau payé par

chaque agriculteur 7.

Cette thèse révèle d’autres facteurs incitatifs que les subventions à l’équipement,

le conseil à l’irrigation et le prix de l’eau d’irrigation. Dans le premier chapitre, on

évoque le rôle des institutions sur la diffusion des nouvelles technologies d’irrigation à

La Réunion. On développe notamment l’idée que le processus d’abandon du goutte-

6Le résultat de ces estimations n’est pas reporté dans cette thèse.
7Sur les périmètres irrigués du sud de La Réunion, cet aspect n’a pas pu être testé à cause de la

constance du prix moyen payé par chaque agriculteur.

193

à-goutte constaté sur les périmètres irrigués du sud depuis quelques années fait suite

à une période de learning by using caractérisée par des interactions entre les institu-

tions, la R&D et les agriculteurs. Cela a permis d’identifier trois raisons génératrices

de cette phase d’abandon : la mauvaise adaptabilité du goutte-à-goutte aux condi-

tions locales, les difficultés rencontrées pour rentabiliser l’investissement, et le fait que

l’aspersion soit le matériel historique sur les périmètres. Les interactions sociales au

sein du secteur agricole sont la base du modèle de diffusion agrégée développé dans le

deuxième chapitre de cette thèse. Les bons résultats obtenus concernant l’estimation

de la proportion d’adoptions cumulées dans le temps de l’aspersion en couverture in-

tégrale (R2=0.98) confirment l’idée du rôle majeur joué par les interactions sociales.

Dans le troisième chapitre, on montre que le réseau social d’un agriculteur peut in-

fluencer le timing et la nature de ses choix technologiques. On montre notamment que

plus l’implication dans le réseau associatif de la part d’un agriculteur est importante,

plus la probabilité que cet agriculteur adopte une technologie d’irrigation économe en

eau est grande.

Cette thèse montre que les résultats du modèle microéconomique obtenus dans

le troisième chapitre doivent être relativisés dans une dynamique globale, plus ma-

croéconomique. Ce travail montre aussi l’intérêt de donner d’une part des fondements

théoriques liés au comportement individuel des exploitations agricoles à l’approche

à l’échelle d’un périmètre irrigué, et d’autre part des fondements théoriques liés aux

interactions sociales à l’approche à l’échelle d’une exploitation agricole. La prise en

194 Conclusion

compte des décisions individuelles au sein d’un modèle de diffusion agrégée ainsi que

la prise en compte des interactions au sein d’un modèle de décision microéconomique

nécessitent des approfondissements théoriques. On distingue deux pistes : le modèle

multi-agents issu des recherches en simulation sociale et l’analyse économétrique d’un

choix discret avec interactions sociales.

La mise en place d’un modèle basé sur une approche multi-agents en utilisant des

modèles d’exploitations agricoles hétérogènes et où les interactions spatiales seraient

prises en compte de façon explicite semble promettre de bonnes améliorations pour

expliquer la diffusion des nouvelles technologies d’irrigation au sein d’un périmètre ir-

rigué. Les choix individuels des exploitations agricoles pourraient être représentés dans

des modèles de programmation linéaire récursive (Berger, 2001). Ce genre d’approche

permet d’analyser les phénomènes macroéconomiques à une échelle microéconomique.

Elle permet de mettre en évidence la pluralité des équilibres que peut atteindre le

système économique et explique notamment les raisons qui poussent parfois les agri-

culteurs, la R&D et/ou les institutions à faire des choix technologiques sous-optimaux

(phénomènes de “ path-dependancy ” et de “ lock-in ”) (Carillo-Hermosilla, 2005).

L’analyse économétrique d’un choix discret multiple avec interactions sociales est

un sujet complexe et encore peu exploré (Brock et Durlauf, 2001). La mise en place

d’une telle approche serait un approfondissement pertinent du modèle des choix ra-

tionnels développé dans le troisième chapitre de cette thèse. Le choix individuel d’une

195

exploitation agricole ne dépendrait plus seulement de ses propres caractéristiques mais

serait aussi influencé par le comportement et les choix technologiques des autres ex-

ploitations. Le choix individuel d’un agriculteur dépendrait donc des paramètres et

mécanismes composant sa rationalité privée ainsi que de ses croyances à propos du

choix technologique des autres agriculteurs.

196 Conclusion

Annexe A

Technique d’enquête

A.1 Objectifs de l’enquête

Ancienne colonie française, l’̂ıle de la Réunion est depuis 1946 un département

français d’Outre Mer. Sa population, estimée en 1999 par l’INSEE à 706300 habi-

tants, est en forte croissance et il est prévu qu’un million de personnes peuplent l’̂ıle

en 2020. Depuis quelques années, la surface agricole n’a cessé de diminuer au profit de

l’urbanisation. Actuellement, la Surface Agricole Utile est d’environ 48000 hectares,

ce qui fait que moins de 17% de la surface du territoire est occupée par l’agriculture.

Dans les années 1990, la Surface Agricole Utile a diminué de quasiment 12% et le

nombre d’exploitations a chuté de 35%. Cette diminution de l’activité agricole s’est

poursuivie au début des années 2000. En 2003, on ne dénombrait plus que 7600 ex-

ploitations, soit 1700 de moins que trois ans auparavant.

197

198 Annexe A. Technique d’enquête

Marquée par une histoire coloniale qui a, dès 1814, destiné l’̂ıle à alimenter la mé-

tropole en sucre, la culture majoritaire est encore aujourd’hui largement la canne à

sucre destinée à l’industrie de transformation de sucre. La filière canne bénéficie d’un

important soutien et d’un système de prix garanti. Le quota de production a été fixé

à 296000 tonnes de sucre par an dans le cadre de l’Organisation Communautaire du

Marché du Sucre (OCM Sucre). La production actuelle est d’environ 220000 tonnes

de sucre par an (soit environ 2 millions de tonne de canne à sucre). Cette situation

confère une qualité de rente à la production de canne à sucre, puisque les agriculteurs

et les usines sucrières sont assurés de vendre toute leur production à un prix garanti.

La mise en place de nouveaux périmètres dans l’Ouest répond à la stratégie d’in-

tensification de la production de canne, la volonté affichée étant de se rapprocher du

quota fixé par l’Europe. Le projet de transfert des eaux d’Est en Ouest conduit par les

Pouvoirs Publics depuis une vingtaine d’années répond à cet objectif, en cherchant à

valoriser par l’agriculture des zones de l’Ouest subissant un déficit hydrique chronique.

La figure (A.1) montre qu’actuellement, l’irrigation concerne surtout la partie Sud-

Ouest de l’̂ıle où le manque d’eau limitait considérablement le développement agricole.

Aménagés depuis les années 1970, deux périmètres adjacents mais indépendants ont

été développés sur cette partie de l’̂ıle. De nos jours, ces périmètres couvrent une

surface d’environ 8000 hectares. Ces deux périmètres sont des réseaux collectifs sous

pression. Ils sont situés sur le littoral de la façade Sud-Ouest de l’̂ıle jusqu’à une

A.1 Objectifs de l’enquête 199

altitude de 400m.

Antenne 4
1 400 ha

Extension
Ouest 5 000 ha

Bras de Cilaos
2 500 ha

Bras de la Plaine
5 000 ha

Fig. A.1: Les périmètres irrigués de l’̂ıle de la Réunion

Le Bras de la Plaine, aménagé dans les années 1970-1980, est le plus au sud et

s’étend sur environ 5000 hectares équipés. Ce périmètre est alimenté par une seule

prise d’eau gravitaire. Sur ce périmètre, il arrive que la ressource soit insuffisante en

période d’étiage. Un système de tours d’eau est alors mis en place par le gestionnaire

de la ressource. Le Bras de Cilaos, mis en place progressivement de 1985 à 1998, s’étale

sur 2500 hectares équipés. Ce périmètre bénéficie d’une ressource en eau suffisamment

abondante pour couvrir l’intégralité des besoins de la zone. Il est alimenté par une

double source : captages sur le Bras de Cilaos et forages dans la Plaine du Gol. La

200 Annexe A. Technique d’enquête

contrainte principale de ce périmètre concerne le risque de mise en péril de la nappe,

qui présente un temps de rechargement limité et où on observe la formation d’un

biseau salé en fin de saison. Cette enquête est consacrée aux agriculteurs de ces deux

périmètres.

A.1.1 Axes de recherche

Les marges d’économies d’eau au niveau de la demande en eau sur les périmètres

irrigués du Bras de la Plain et du Bras de Cilaos semblent importantes car on constate

des niveaux de consommation très élevés. En irrigation, usage qui représente environ

la moitié de la consommation globale d’eau à La Réunion, on observe fréquemment

des consommations excessives par rapport aux besoins des cultures. L’investissement

dans du matériel d’irrigation performant, la mâıtrise technique et la disponibilité en

main d’œuvre semblent en cause (Fusillier et Saque, 2003).

Les axes de recherche de cette enquête sont doubles :

• retracer l’historique des techniques d’irrigation détenues par les agriculteurs de-

puis l’installation jusqu’en 2006

• renseigner un ensemble de variables, quantitatives et qualitatives, relatives aux

caractéristiques des agriculteurs, de leurs exploitations et de leurs pratiques

d’irrigation.

Cette enquête doit permettre la mise en place de méthodes économétriques (série

temporelle, choix discret) permettant de mieux comprendre les freins et motivations

des agriculteurs à l’adoption de nouvelles techniques et pratiques d’irrigation plus

A.1 Objectifs de l’enquête 201

économes en eau.

A.1.2 Population étudiée et taille d’échantillon

La base de sondage utilisée pour cette enquête est une base construite par le CI-

RAD. Cette base de données comprenait 610 irrigants ayant un statut d’exploitant

agricole, occupant une surface de 3868 hectares et structurés en 740 “ exploitations ”

définies au sens de l’unité de production localisée sur une maille hydraulique. Notre

base de sondage concerne donc 44% des irrigants agriculteurs et 51% de la surface

irriguée totale des périmètres. La représentativité de l’échantillon que nous utilisons

comme base de sondage est confortée par sa dispersion géographique, nécessaire pour

prendre en compte les milieux physiques.

Le CIRAD a confronté les variations spatiales des pluies, de l’évapotranspiration

potentielle et de la réserve utile dans les périmètres du Bras de Cilaos et du Bras de

la Plaine. Cette analyse a permis de définir 26 unités spatiales, illustrées par la figure

(A.2), dont les caractéristiques sont considérées comme relativement homogènes et

suffisamment différentes de leur voisine pour être individualisées.

Les besoins théoriques en eau ont été simulés à partir d’un logiciel conçu à cet effet

par le CIRAD. Cet outil permet une estimation fréquentielle des besoins théoriques

en eau d’irrigation des cultures par zones agro-écologiques homogènes. Le modèle

fonctionne au pas de temps de 1 jour. Les paramètres d’entrée du modèle sont liés au

202 Annexe A. Technique d’enquête

pédoclimat, à la culture (ici la canne à sucre, largement majoritaire, est privilégiée)

et au taux de remplissage de la réserve utile. Les consommations réelles d’eau sont

issues des relevés de compteur aux bornes d’irrigation faits par le gestionnaire des

périmètres irrigués comme base de facturation de l’eau. L’analyse comparative entre

les consommations réelles et les besoins théoriques a été réalisée à l’échelle annuelle

d’une campagne sucrière allant du 1er juillet d’une année au 30 juin de l’année suivante

(Chopart et al., 2006). Les valeurs moyennes et spatialisées des écarts observés entre

la consommation réelle et le besoin en eau théorique au cours des campagnes 1997/98,

1998/99, 1999/00 sont illustrées dans le tableau (A.1).

Fig. A.2: La localisation des micro-zones sur les périmètres irrigués du Bras de
Cilaos et du Bras de la Plaine

A.1 Objectifs de l’enquête 203

Dans le périmètre du Bras de la Plaine, la grande majorité des micro-zones pré-

sentent des besoins théoriques proches des consommations réelles (à +/- 20% près).

Les sur-consommations apparentes se situent dans deux micro-zones voisines (A3-9-10

Terre-Rouge haut et A4-14 Bassin Plat) situées à l’Est de la commune de Saint-Pierre.

Les micro-zones de Grand Bois (A5-10, A5-10-14) présentent des besoins théoriques

supérieurs aux consommations réelles. Le faible niveau retenu pour la réserve utile

(60 mm) peut avoir entrâıné une légère surestimation des besoins théoriques en eau

(Chopart et al., 2006). La micro-zone A6-10-14, située entre Grand Bois et Petite Ile,

présente aussi des besoins théoriques légèrement inférieurs aux consommations réelles,

malgré une RU du sol estimée plus grande.

Dans le périmètre du Bras de Cilaos, deux micro-zones ont des consommations

réelles inférieures à celles modélisées. Il s’agit de la Plaine du Gol (B3-13) et de la

zone de La Pointe au Sel - Les Avirons (B4), dont la surface apparente est très vaste

mais en fait peu cultivée (SAPHIR). Concernant la Plaine du Gol, la consommation

réelle plus faible que les besoins théoriques est due, très probablement, à la présence

d’une nappe à faible profondeur, participant notablement à l’alimentation hydrique

de la culture. Les agriculteurs en tiennent compte, à juste titre, pour l’alimentation

hydrique de la culture. Le modèle utilisé pour simuler les besoins théoriques ne prend

pas en compte les remontées capillaires. Pour l’autre micro-zone (B4), il n’y pas d’ex-

plication claire qui se dégage à partir des facteurs de type pédoclimatique. Deux

micro-zones ont des consommations réelles supérieures aux besoins avec des écarts de

204 Annexe A. Technique d’enquête

l’ordre de 20%. Dans la micro-zone de Maduran (B6), la sur-consommation apparente

tient à un effet de bordure du périmètre. Les agriculteurs disposent d’un débit limité

qui satisfait environ la moitié de leur surface. Ce débit est utilisé au maximum et

la surface réellement irriguée est supérieure à la surface souscrite à l’irrigation. La

micro-zone de Bellevue (B2-13-5) a, elle aussi, une consommation réelle supérieure au

besoin avec un écart de l’ordre de 20%. Les raisons de cette sur-consommation sont

floues.

Les données moyennes de consommations réelles par zone masquent d’importantes

disparités de consommation entre les exploitations cannières d’une même zone, comme

le montre le tableau (A.2) qui reporte les écart-types et coefficients de variation des

consommations individuelles. Parmi les 24 zones considérées 1, 19 ont un coefficient

de variation supérieur à 0.3, ce qui exprime une importante disparité des consom-

mations d’eau autour de la moyenne. Chaque zone est considérée comme une entité

pédoclimatique plus ou moins homogène et caractérisée par un besoin théorique en

eau d’irrigation pour la canne qui varie sensiblement entre les zones et influence vrai-

semblablement les consommations. En raisonnant sur l’écart de la consommation in-

dividuelle au besoin (ce qui est assimilable à une notion d’efficience de l’irrigation),

on peut appréhender les disparités entre exploitations de façon plus globale pour l’en-

semble de la base de sondage sur les deux périmètres irrigués, l’effet de localisation

1La zone B6 de Maduran est exclue car les exploitations ne disposent pas de débits suffisants
pour irriguer toute leur surface. La surface souscrite à l’irrigation, qui se trouve ainsi restreinte, ne
correspond pas à la surface réellement irriguée, généralement plsu importante.

A.1 Objectifs de l’enquête 205

Tab. A.1: Moyenne des consommations en eau et des besoins en eau par micro-zone
sur les périmètres du sud de La Réunion

Nom de la micro-zone Conso d’eau Besoin en eau
moyennea moyena

A1-6 Rideau 9452 10128
A1-6-9 Ravine des Cabris 10923 9346
A2a-7 Pierrefonds bas 12139 11128
A2a-7 haut Pierrefonds haut 11147 10619
A2b-6-8 Ravine des Cabris bas 11004 10552
A2b-7-14 Monrepos bas 10713 10367
A2b-7-8 Monrepos haut 11100 10720
A2b-8 Ligne Paradis 9962 10774
A2b-8 haut Ligne des Bambous 10932 9803
A3-8-9 Bassin Plat haut 8720 7489
A3-9 Bassin Martin 7964 7636
A3-9-10 Terre Rouge haut 10381 6895
A4-14 Bassin Plat bas 10689 8604
A5-10 Grand Bois haut 6915 8694
A5-10-14 Grand Bois 7312 8861
A6-10-14 Anse les bas 4381 6036
A6-11 Petite Ile 5153 5278
B1a-5-7 St Louis les Aloes 10228 10422
B1b-5 Gol les Hauts 6190 7881
B2-13 Maniron - Le Lambert 8819 8295
B2-13-5 Bellevue 9045 7596
B3-13 Le Gol 6727 10318
B5 Pointe au Sel - Les Avirons 5961 10605
B6 Maduran 11444 9490

Source : Chopart et al. (2006).
a moyenne des campagnes 1997-98, 1998/99 et 1999/00, en m3/ha/an

de l’exploitation dans une zone particulière étant plus ou moins neutralisé.

On s’interroge souvent a priori sur la taille d’échantillon à constituer au cours d’une

enquête par sondage. La réponse dépend de la précision que l’on fixe aux estimations,

du niveau de confiance auquel on souhaite réaliser les estimations et du niveau de

206 Annexe A. Technique d’enquête

Tab. A.2: Aperçu de la variabilité des consommations d’eau inter-exploitations sur
les périmètres du sud de La Réunion

Nom de la micro-zone Conso d’eau Ecart-type Coef. de
moyennea conso. variation

A1-6 Rideau 9762 2727 0.28
A1-6-9 Ravine des Cabris 10846 4561 0.42
A2a-7 Pierrefonds bas 12483 4092 0.33
A2a-7 haut Pierrefonds haut 11234 3524 0.31
A2b-6-8 Ravine des Cabris bas 8867 3903 0.44
A2b-7-14 Monrepos bas 11190 3425 0.31
A2b-7-8 Monrepos haut 12073 4305 0.36
A2b-8 Ligne Paradis 10262 4177 0.41
A2b-8 haut Ligne des Bambous 10973 2702 0.25
A2b-8-9 4 voies 10104 1949 0.19
A3-8-9 Bassin Plat haut 8980 3937 0.44
A3-9 Bassin Martin 8414 3735 0.44
A3-9-10 Terre Rouge haut 10259 3065 0.30
A4-14 Bassin Plat bas 9377 3991 0.43
A5-10 Grand Bois haut 7428 2309 0.31
A5-10-14 Grand Bois 7475 2366 0.32
A6-10-14 Anse les bas 4847 1863 0.38
A6-11 Petite Ile 5197 2609 0.50
B1a-5-7 St Louis les Aloes 10111 3983 0.39
B1b-5 Gol les Hauts 6738 2494 0.37
B2-13 Maniron - Le Lambert 9276 2946 0.32
B2-13-5 Bellevue 9452 1784 0.19
B3-13 Le Gol 7007 2716 0.39
B5 Pointe au Sel - Les Avirons 6908 1731 0.25

Source : Chopart et al. (2006).
a moyenne des campagnes 1998/99 et 1999/00, en m3/ha/an

valeur des paramètres observables dans la population ou mesurés sur l’échantillon. Un

nombre minimal d’informations, allant de 30 à 50, est néanmoins toujours nécessaire

afin de pouvoir appliquer le théorème central limite.

Si on imagine légitimes les approximations liées à la taille de l’échantillon (n >> 0

A.2 Stratégie d’échantillonnage 207

et n << N), si on décide par avance de calculer des estimations au niveau de confiance

(1-α), et si on se fixe l’amplitude maximale tolérée pour les intervalles de confiance

(précision requise) on constate dans les formules des indicateurs statistiques usuels

que l’on doit pouvoir estimer que : pour l’estimation d’une moyenne, la taille d’échan-

tillon recherchée dépend encore de la moyenne et de l’écart-type qui seront mesurés

sur l’échantillon, pour l’estimation d’une proportion, la taille d’échantillon recherchée

ne dépend plus que de la proportion mesurée sur l’échantillon, et que dans les deux

cas, l’échantillon n’étant pas constitué, on ne dispose pas de ces éléments.

Pour notre enquête, on fixe une taille d’échantillon supérieure à 100 observations

pour des raisons à la fois de représentativité statistique (n >> 50) et de contraintes

de coût et de temps d’enquête (2 enquêtes/jour pour deux enquêteurs pendant deux

mois). Cela correspond à 20% de la base de sondage, soit un peu moins de 10% de la

population totale d’agriculteurs.

A.2 Stratégie d’échantillonnage

En théorie, deux méthodes d’échantillonnage sont possibles : aléatoire ou empi-

rique. Le recours à la méthode aléatoire suppose que chaque exploitation agricole peut

avoir une probabilité non nulle et connue (avant ou après l’enquête) d’appartenir à

l’échantillon. La méthode d’échantillonnage à employer dépend donc de la qualité de

la base de sondage. Dans l’idéal, la base de sondage doit être exhaustive. Dans notre

208 Annexe A. Technique d’enquête

cas d’étude, cette condition n’est pas remplie et on privilégie la mise en œuvre d’une

méthode empirique.

En effet, la base de sondage n’étant pas exhaustive, une méthode empirique est

préférable pour construire l’échantillon et s’assurer ainsi de sa représentativité en fonc-

tion de quelques critères. La méthode des quotas est la méthode empirique la plus

répandue 2.

La méthode des quotas consiste à construire l’échantillon sur la base des données

disponibles en se posant les deux questions suivantes. Doit-on s’appuyer sur toutes les

données disponibles ? Sur quelles données s’appuyer ? On suppose que si les variables

étudiées sont corrélées aux critères de contrôle, alors le fait d’être représentatif sur

les critères de contrôle va entrâıner la représentativité sur les variables étudiées. Les

critères de contrôle doivent donc être le plus possible corrélés aux variables étudiées. Il

faut s’interroger sur les données disponibles. Sont-elles fiables ? Sont-elles non contes-

tables ? Sont-elles récentes ? Généralement, les enquêtes ayant recours à la méthode

des quotas n’utilisent pas plus de cinq critères de contrôle. Les critères de contrôle

constituent généralement des strates 3. Si le tirage de l’échantillon s’effectue par stra-

2Comme alternative à la méthode des quotas, on peut citer la méthode des itinéraires et la
méthode des unités-types. La méthode des itinéraires consiste à choisir physiquement un certain
nombre de points de départ du trajet que l’enquêteur doit effectuer. On lui impose ensuite son
itinéraire. Pour chaque itinéraire, on donne des consignes très précises sur le sens de déplacement.
Cette méthode fonctionne bien en milieu urbain, mais se révèle beaucoup plus dure à mettre en place
en milieu rural. La méthode des unités-types consiste à interroger des individus qui sont supposés
être caractéristiques de groupes d’individus. Cette méthode se prête mal à une analyse économétrique
nécessitant un nombre assez important d’observations.

3Les critères de contrôle peuvent aussi être des grappes. Si le tirage de l’échantillon s’effectue

A.2 Stratégie d’échantillonnage 209

tification, alors on s’impose de tirer un échantillon dans chaque strate. Le choix des

critères de stratification est fondamental et doit être le plus possible corrélé aux va-

riables étudiées.

Pour notre enquête, nous choisissons la méthode des quotas avec un tirage par stra-

tification. Deux stratifications sont envisagées : la première consiste à tenir compte

de la dispersion géographique des exploitations au sein des périmètres et la deuxième

consiste à tenir compte de l’écart relatif de la consommation d’eau au besoin théorique

de l’exploitation.

Tab. A.3: Répartition des exploitations cannières irriguées par zone sur les
périmètres du sud de la Réunion

Périmètre Nombre Proportion Nb. de micro-zones
d’exploitations d’exploitations concernées

Bras de la Plaine 376 0.73 18

Bras de Cilaos 139 0.27 6

Source : Chopart et al. (2006).

La variabilité des consommations réelles d’eau et des besoins sur les périmètres

irrigués nous conduit à retenir un premier critère de stratification, lié à la dispersion

géographique des exploitations, pour l’élaboration de notre échantillon. D’après le

en grappes, dans une grappe retenue, toutes les unités statistiques seront observées. Cette méthode
pose des problèmes d’effet de grappe, d’homogénéité de la grappe, etc. Il est possible, lorsque cela
est souhaitable, de combiner le tirage par stratification et le tirage en grappes.

210 Annexe A. Technique d’enquête

tableau (A.3), les exploitations présentes dans la base de sondage sont environ 2.5 fois

plus nombreuses sur le périmètre du Bras de la Plaine que le Bras de Cilaos. La base

de sondage utilisée contient 515 exploitations, dont 376 (73%) qui appartiennent au

Bras de la Plaine et 139 (27%) qui appartiennent au Bras de Cilaos. La dispersion

géographique au sein de chaque périmètre est assez grande. Sur le Bras de la Plaine,

les 376 exploitations se répartissent dans 18 micro-zones et sur le Bras de Cilaos, les

139 exploitations se répartissent dans 6 micro-zones.

0,00

0,10

0,20

0,30

0,40

0,50

<-50% -50 à -20% -20 à +20% +20 à +50% >+50%

Ecart au besoin en eau

P
r
o
p
o
r
ti
o
n
 d
'e
x
p
lo
it
a
ti
o
n
s

Fig. A.3: La fréquence des exploitations cannières irriguées en sous-consommation

et sur-consommation d’eau

Les incertitudes sur le besoin théorique en eau d’irrigation, liées notamment aux

approximations des paramètres d’entrée de l’outil de simulation des besoins et à la

possible variabilité intra-zone de la RU, nous conduisent à retenir un deuxième cri-

A.2 Stratégie d’échantillonnage 211

tère de stratification pour la confection de notre échantillon lié à l’écart relatif de la

consommation d’eau au besoin théorique des exploitations. D’après la figure (A.3), on

relève ainsi que près de 40% des exploitations ont une consommation d’eau conforme

au besoin théorique, 36% ont une sous-consommation apparente et un quart une

consommation excessive.

Le tableau (A.4) confirme la bonne représentativité de l’échantillon concernant

la dispersion géographique des exploitations. Notre échantillon est composé de 111

observations, dont 81 appartiennent au Bras de la Plaine (soit 73% du nombre total)

et 30 appartiennent au Bras de Cilaos (soit 27% du nombre total). De plus, les ex-

ploitations de l’échantillon se répartissent dans 16 micro-zones (sur 18) appartenant

au Bras de Plaine et 6 micro-zones (sur 6) appartenant au Bras de Cilaos.

Tab. A.4: Répartition des exploitations cannières enquêtées par zone sur les
périmètres du sud de la Réunion

Périmètre Nombre Proportion Nb. de micro-zones
d’exploitations d’exploitations concernées

Bras de la Plaine 81 0.73 16

Bras de Cilaos 30 0.27 6

La figure (A.4) confirme la bonne représentativité de l’échantillon concernant

l’écart relatif de la consommation d’eau au besoin théorique des exploitations. On

relève ainsi que près de 40% des exploitations ont une consommation d’eau conforme

212 Annexe A. Technique d’enquête

au besoin thérique, plus de 30% ont une sous-consommation apparente et un quart

ont une consommation excessive. L’obtention de cette figure a cependant nécessité

le déplacement du seuil de sur-consommation de +20% à +30% de l’écart relatif

consommation-besoin. Il se pourrait alors que les sur-consommateurs d’eau soit légè-

rement sur-représentés dans notre échantillon.

0,00

0,10

0,20

0,30

0,40

0,50

<-50% -50 à -20% -20 à +30% +30 à +60% >+60%

Ecart au besoin en eau

P
r
o
p
o
r
ti
o
n
 d
'e
x
p
lo
it
a
ti
o
n
s

Fig. A.4: La fréquence des exploitations cannières enquêtées en sous-consommation
et sur-consommation d’eau

Notons finalement que l’échantillonnage que nous avons réalisé a été contraint par

l’accès aux coordonnées téléphoniques des irrigants, leur souhait de nous recevoir et

leur disponibilité en période de coupe de la canne à sucre. L’accès aux coordonnées

téléphoniques des agriculteurs de la base de sondage a contribué à réduire considéra-

blement la base de sondage initiale. Quelques refus, parfois sans raison, de participer

A.3 Recueil des données 213

à l’enquête ont été constatés parmi les agriculteurs contactés par téléphone. De plus,

l’enquête s’est déroulée entre octobre et décembre 2006 et quelques agriculteurs n’ont

pas pu se libérer à cause de la coupe de leurs cannes.

A.3 Recueil des données

A.3.1 Questionnaire

L’élaboration du questionnaire est une étape très importante. Les types d’erreur

majeurs sont liés à la mémoire des individus interrogés et aux confusions possibles.

Il existe plusieurs règles à suivre pour élaborer un questionnaire d’enquête. Il s’agit

d’une part de poser les questions nécessaires et suffisantes et d’autre part de poser

des questions auxquelles le répondant peut répondre. Le respect de ces règles dépend

avant tout de la précision des axes de recherche. Au final, il ressort qu’il faut privilégier

des questions précises, neutres et simples. Il s’agit alors de faire attention à la lon-

gueur du questionnaire, à l’ordre des questions, à la présentation du questionnaire, etc.

Le recueil des données peut être déclaratif ou observé (en situation). S’il est dé-

claratif, ce qui est le cas pour notre enquête, il peut être administré par un enquêteur

ou auto-administré. Dans la mesure où l’enquêteur joue un rôle majeur dans l’in-

citation des gens à répondre, nous privilégions un questionnaire administré par un

enquêteur. Les effets psycho-sociologiques sur les réponses liés à la présence d’un en-

quêteur peuvent parfois être considérés. Un questionnaire peut être administré par

214 Annexe A. Technique d’enquête

un enquêteur de différentes façons : sur place, par téléphone, dans la rue, etc. Nous

privilégions un questionnaire administré au sein même des exploitations pour deux

raisons principales : environnement propice au recueil de réponses fiables et sincères

ainsi que plus grande disponibilité des agriculteurs.

Nous avons privilégié des entretiens semi-directifs (combinaison de questions ou-

vertes et fermées) d’une heure environ afin de mettre l’agriculteur en confiance au

moment de l’entretien. Cela nécessitait une connaissance parfaite du questionnaire et

des variables attendues de la part des enquêteurs.

Le guide d’entretien se décompose en trois parties : une première partie consa-

crée aux caractéristiques de l’agriculteur et de son exploitation, une deuxième partie

consacrée aux choix de matériel d’irrigation et une dernière partie consacrée au choix

d’automatismes et aux pratiques d’irrigation. La figure (A.6) montre l’ensemble des

questions abordées au cours de la première partie de l’entretien qui devait durer gé-

néralement de 15 à 20 minutes. Parmi ces questions, les questions relatives à la santé

financière de l’agriculteur et de son exploitation (profitabilité de la canne à sucre,

contraintes financières) n’ont en général pas reçu de réponses. La figure (A.7) illustre

la deuxième partie du guide d’entretien consacrée au choix de matériel d’irrigation.

Cette partie devait durer à peu près 30 minutes afin de répondre de manière très

détaillée aux questions relatives au changement de matériel. Ce type de questions

sollicite la mémoire des agriculteurs de façon assez importante, et une attention par-

A.3 Recueil des données 215

ticulière a été donnée à la qualité de l’information concernant les différentes dates de

changement. La figure (A.8) illustre la dernière partie du guide d’entretien consacrée

au choix d’automatismes et aux pratiques d’irrigation. Cette partie devait durer à

peu près 15 minutes et conclure l’entretien. On notera que les données concernant

les doses d’eau apportées par les agriculteurs n’ont pas pu être exploitées car trop

volatiles pour un même agriculteur.

A.3.2 Mise en œuvre

Le temps consacré à l’enquête, depuis sa conception jusqu’à la réalisation des pre-

mières analyses, fut d’environ neuf mois. Trois à quatre mois ont été nécessaires pour

définir les axes de recherche, la taille d’échantillon et la stratégie d’échantillonnage.

Trois mois ont ensuite été consacrés aux entretiens sur le terrain, et deux à trois mois

ont été nécessaires pour le dépouillement des entretiens et la construction des variables.

L’enquête a été mise en œuvre d’octobre à décembre 2006. Deux enquêteurs (le

concepteur de l’enquête et un élève ingénieur-agronome) ont administré le question-

naire aux agriculteurs. Une petite période de formation au questionnaire et à la

conduite d’un entretien auprès des agriculteurs réunionnais fut nécessaire. Les moyens

matériels nécessaires à cette enquête (frais de déplacement, frais de téléphone, outils

mobilisés pour le recueil) ont été fournis par le CIRAD.

216 Annexe A. Technique d’enquête

A.3.3 Variables récoltées

Les variables récoltées se décomposent en deux catégories. On a pu récolter, d’une

part, les informations nécessaires à la construction de la figure (A.5) à partir de don-

nées individuelles. Elles concernent les choix réalisés par les agriculteurs concernant

le matériel d’irrigation de 1990 à 2006. L’évolution du taux d’adoption agrégée des

technologies d’irrigation a été analysée au cours du premier chapitre de cette thèse.

L’évolution du taux d’adoption agrégée de l’aspersion en couverture intégrale a été

analysée grâce à des méthodes économétriques au cours du deuxième chapitre.

0%

20%

40%

60%

80%

100%

1988 1993 1998 2003

P
r
o
p
o
r
ti
o
n
 d
'e
x
p
lo
it
a
ti
o
n
s

Asp. mobile/totale Asp. totale/intégrale

Asp. intégrale Goutte-à-goutte/Asp. totale

Goutte-goutte/Asp. intégrale Goutte-à-goutte

Enrouleur

Fig. A.5: Les taux d’adoption des technologies d’irrigation sur les périmètres
irrigués du sud, 1990-2006

A.3 Recueil des données 217

D’autre part, cette enquête a permis de récolter les informations nécessaires à

l’analyse du choix discret multiple concernant les technologies d’irrigation (matériel

combiné aux outils de pilotage) à l’échelle d’une exploitation agricole et pour une

année. Les variables utilisées dans le troisième chapitre de cette thèse, en plus des

consommations d’eau individuelles fournies par la SAPHIR et des besoins en eau

théoriques fournis par le CIRAD, sont regroupées dans le tableau (A.5) :

Tab. A.5: Aperçu des variables individuelles récoltées

Variable récoltée Nature de l’information

Type de matériel d’irrigation Qualitative

Type de vannes Qualitative

Tour d’eau moyen Quantitative

Surface de l’exploitation Quantitative

Nombre d’actifs au sein de l’exploitation Quantitative

Intensité de la diversification Qualitative

Degré d’intensification de la canne Qualitative

Appartenance à assoc. d’irrigants Qualitative

Bénéfice d’un revenu extérieur Qualitative

D’autres variables, qui n’ont pas été intégrées au modèle empirique estimé dans

le troisième chapitre de cette thèse (après des tests économétriques ou à cause d’une

trop forte corrélation avec la variable à expliquer) étaient néanmoins disponibles et

ont servi à l’analyse des déterminants de la diffusion des technologies d’irrigation à

l’̂ıle de la Réunion développée dans le premier chapitre. Parmi ces variables, sont

218 Annexe A. Technique d’enquête

notamment disponibles : le niveau de formation initiale et continue des agriculteurs,

le type de conseil à l’irrigation reçu, l’appartenance à un syndicat et le statut foncier

de l’exploitation.

A.3 Recueil des données 219

- Guide d’entretien -

Freins et motivations des agriculteurs à l’adoption de nouvelles techniques et pratiques

d’irrigation (CIRAD / SAFER / SAPHIR / CA)

 - 1 -

Date d’enquête :
Zone pédoclimatique de l’exploitation :
Bornes SAPHIR de l’exploitation :

Partie 1 (15 min): Caractéristiques de l’agriculteu r et de son
exploitation

• Nom, prénom

• Année de naissance

• Année d’installation

• Mode(s) d’accès au foncier (SAFER, héritage, autres)

• Surface irriguée (évolution en hectares)

• Surface en pluvial (évolution en hectares)

• Surface en canne à sucre (irriguée / non irriguée en hectares)

• Surface en maraîchage (en hectares)

• Surface en arboriculture (en hectares)

• Elevage (bœufs, cabris, poulets, porcs, autres)

• Autres activités agricoles de diversification (foin, autres)

• Nombre d’actifs permanents

• Nombre d’actifs temporaires (y compris les aides familiales)

• Productivité en canne à sucre (en tonne par hectare)

• Quantité d’engrais utilisé (en tonne par hectare)

• Profitabilité de la culture de la canne à sucre

• Contraintes financières (fermage, crédits divers)

• Revenu extérieur à l’agriculture (pour la famille)

• Formation initiale

• Réseau social (associations, syndicats, autres)

Fig. A.6: Guide d’entretien, partie 1

220 Annexe A. Technique d’enquête

- Guide d’entretien -

Freins et motivations des agriculteurs à l’adoption de nouvelles techniques et pratiques

d’irrigation (CIRAD / SAFER / SAPHIR / CA)

 - 2 -

Partie 2 (30 min) : Choix d’équipements pour l’irri gation

• Matériel d’irrigation à l’origine

• Evolution du matériel

 Matériel
adopté

Matériel
abandonné

Surface +
culture

Fournisseur
Mode de

financement

Motivation
principale au
changement

1er
changement
(date)

2ème
changement
(date)

3ème
changement
(date)

• Situation au moment de l’enquête (type de matériel / surface / culture)

• Contrainte principale en cas d’aucun changement

• Observations (prescripteurs du changement)

Fig. A.7: Guide d’entretien, partie 2

A.3 Recueil des données 221

- Guide d’entretien -

Freins et motivations des agriculteurs à l’adoption de nouvelles techniques et pratiques

d’irrigation (CIRAD / SAFER / SAPHIR / CA)

 - 3 -

Partie 3 (15 min): Choix d’automatismes et pratique s d’irrigation

 Nb de vannes manuelles Nb de vannes volumétriques

Matériel 1

Matériel 2

• Système de programmation centralisé

• Mode de financement des automatismes

 Période

Conseil sophistiqué Irricanne-Osiri

Conseil simplifié à l’ETM

• Formation aux techniques de l’irrigation (BEPA, stages)

 Nb de positions
d’irrigation par jour

Durée de la position
(en heures)

Durée du tour
d’eau (en jours)

Matériel 1

Matériel 2

• Nombre d’heures / jour consacrées à l’irrigation

• Sevrage moyen (en mois)

• Observations (critères de déclenchement de l’irrigation)

Fig. A.8: Guide d’entretien, partie 3

222 Annexe A. Technique d’enquête

Bibliographie

1. Amemiya T., 1981. “Qualitative Response Models : A Survey ”, Journal of

Economic Literature, vol 19, pp. 1483-1536.

2. Amigues J-P., Debaeke P., Itier B., Lemaire G., Seguin B., Tardieu

F. et Thomas A., 2006. “ Sécheresse et agriculture. Réduire la vulnérabilité

de l’agriculture à un risque accru de manque d’eau ”, Expertise scientifique

collective, synthèse du rapport, INRA, 72 p.

3. Bass F.M., 1969. “A New Product Growth for Model Consumer Durables ”,

Management Science, vol. 15, pp. 215-227.

4. Bass F.M., 1980. “The Relationship Between Diffusion Rates, Experience

Curves, and Demand Elasticities for Consumer Durable Technological Innova-

tions ”, Journal of Businness, vol. 53, pp. 551-567.

5. Beers C.V., Van Den Bergh J.C, De Moor A. and Oosterhuis F.,

2007. “Determining the Environmental Effects of Indirect Subsidies : Integra-

ted Method and Application to the Netherlands ”, Applied Economics, vol. 39,

pp. 2465-2482.

223

224 Bibliographie

6. Berg S. and Lin C., 2007.“Consistency in Performance Rankings : The Peru

Water Sector ”, Applied Economics, vol. 40, pp. 793-805.

7. Berger T., 2001. “Agent-Based Spatial Models Applied to Agriculture : A

Simulation Tool for Technology Diffusion, Resource Use Changes and Policy

Analysis ”, Agricultural Economics, vol. 25, pp. 245-260.

8. Besley T. and Case A., 1993.“Modeling Technology Adoption in Developing

Countries ”, The American Economic Review, vol. 83, pp. 396-402.

9. Binet M-E., Carlevaro F., Durand S. et Paul M., 2006. “Estimation

de la demande d’eau potable à La Réunion sur données d’enquête ”, Papier

présenté au 55ème congrès de l’AFSE, Paris, France.

10. Boussard J-M., 1987. Economie de l’agriculture, Economica, Paris.

11. Brock W.A. and Durlauf S.N., 2001.“ Interactions-Based Models ”, Chap-

ter 54 in Handbook of Econometrics, vol. 5, pp. 3297-3380, Heckman J. J. and

Leamer E., eds, North Holland.

12. Bromley D.W., 1982. “ Land and Water Problems : An Institutional Pers-

pective ”, American Journal of Agricultural Economics, vol. 64, pp. 834-844.

13. Carey J.M. and Zilberman D., 2002. “A Model of Investment under Un-

certainty : Modern Irrigation Technology and Emerging Markets in Water ”,

American Journal of Agricultural Economics, vol. 84, pp. 171-183.

14. Carrillo-Hermosilla J., 2005. “A Policy Approach to the Environmental

Impacts of Technological Lock-in ”, Ecological Economics, vol. 58, pp. 717-742.

225

15. Caswell M. and Zilberman D., 1985. “The Choices of Irrigation Tech-

nologies in California ”, American Journal of Agricultural Economics, vol. 67,

pp. 224-234.

16. Caswell M. and Zilberman D., 1986. “The Effects of Well Depth and

Land Quality on the Choice of Irrigation Technology ”, American Journal of

Agricultural Economics, vol. 68, pp. 798-811.

17. Caswell M., Lichtenberg E. and Zilberman D., 1990. “The Effects of

Pricing Policies on Water Conservation and Drainage ”, American Journal of

Agricultural Economics, vol. 72, pp. 883-890.

18. Chastel J-M., 1969.“Choix du matériel d’irrigation - Aspects économiques ”,

Document de travail CIRAD – IRAT, 6 p.

19. Chatterjee R. and Eliashberg J., 1990.“The Innovation Diffusion Process

in a Heterogeneous Population : A Micromodeling Approach ”, Management

Science, vol. 36, pp. 1057-1079.

20. Chopart J-L., Fusillier J-L., Le Mézo L., Mézino M., Richefort

L. et Cornu C., 2006. “Variabilité des consommations en eau d’irrigation en

culture de canne à sucre dans les périmètres du sud de la Réunion (Bras de

la Plaine, Bras de Cilaos) - Rôle des facteurs pédo-climatiques et des modes

d’irrigation ”, Rapport scientifique CIRAD, 36 p.

21. Chow G.C., 1967. “Technological Change and the Demand for Computers ”,

American Economic Review, vol. 57, pp. 1117-1130.

226 Bibliographie

22. Couture S., 2000. “Aspects dynamiques et aléatoires de la demande en eau

d’irrigation ”, Thèse de Doctorat, Université des Sciences Sociales de Toulouse.

23. Cramer J. S., 2003. “The Origins and Development of the Logit Model ”,

Chapter 9 of Logit Models from Economics and Other Fields, Cramer J. S.,

Cambridge University Press, London.

24. David P.A., 1969. “A Contribution to the Theory of Diffusion ”, Stanford

Center for Research in Economic Growth, Memorandum 71.

25. David P.A., 1985. “Clio and the Economics of QWERTY”, American Eco-

nomic Review, vol. 75, pp. 332-337.

26. Davies S., 1979. The Diffusion of Process Innovations, Cambridge University

Press, London.

27. Dinar A. and Yaron D., 1992. “Adoption and Abandonment of Irrigation

Technologies ”, Agricultural Economics, vol. 6, pp. 315-332.

28. Dixit A.K. and Pindyck R. S., 1994. Investment under Uncertainty, Prin-

ceton University Press, Princeton.

29. Dixon R., 1980. “Hybrid Corn Revisited ”, Econometrica, vol. 48, pp. 1451-

1461.

30. Dodson J.A., Muller J. and Muller E., 1978. “Models of New Product

Diffusion through Advertising and Word-of-Mouth ”, Management Science,

vol. 24, pp. 1568-1578.

227

31. Domencich T.A. and McFadden D., 1975. Urban Travel Demand : A Be-

havioural Analysis, North Holland.

32. Dosi G., 1988. “ Sources, Procedures, and Microeconomic Effects of Innova-

tion ”, Journal of Economic Literature, vol. 26, pp. 1120-1171.

33. Dumanois J., 2003. “Utilisation d’un modèle d’offre agricole pour évaluer des

alternatives de gestion de l’eau sur les périmètres irrigués du sud de l’̂ıle de

la Réunion ”, Mémoire de DAA, INA Paris-Grignon – CIRAD – CEMAGREF,

54 p.

34. Easingwood C. J., Mahajan V. and Muller E., 1983. “A Nonuniform

Influence Innovation Diffusion Model of New Product Acceptance ”, Marketing

Science, vol. 2, pp. 273-295.

35. Farolfi S. et Montaigne E., 2001. “ La politique environnementale dans

l’industrie viti-vinicole méridionale : le cas de la pollution des eaux résiduaires ”,

Revue d’Économie Industrielle, vol. 96, pp. 1-24.

36. Farolfi S. et Tidball M., 2002. “ Instruments économiques de politique

environnementale et choix technique du pollueur : le traitement des eaux ré-

siduaires dans l’industrie de vinification ”, Cahiers d’Économie et Sociologie

Rurales, vol. 64, pp. 84-109.

37. Feder G., 1980. “ Farm Size, Risk Aversion and the Adoption of New Tech-

nology under Uncertainty ”, Oxford Economic Papers, vol. 32, pp. 263-283.

228 Bibliographie

38. Feder G., Just R.E. and Zilberman D., 1985. “Adoption of Agricultural

Innovations in Developing Countries : A Survey ”, Economic Development and

Cultural Change, vol. 33, pp. 255-298.

39. Feder G. and Umali D. L., 1993. “The Adoption of Agricultural Innova-

tions : A Review ”, Technological Forecasting and Social Change, vol. 43, pp. 255-

298.

40. Ferraris S., 2002. “Construction d’un modèle d’offre agricole ”, Mémoire de

DAA, ENSA Rennes – CIRAD – CEMAGREF, 67 p.

41. Fishelson G. and Rymon D., 1989. “Adoption of Agricultural Innovation :

The Case of Drip Irrigation of Cotton in Israel ”, Technological Forecasting and

Social Change, vol. 35, pp. 375-382.

42. Fusillier J-L., 2006. “ Les systèmes de production agricole et leurs fonctions

de demande en eau sur les périmètres irrigués du sud de la Réunion (Bras de

la Plaine et Bras de Cilaos) – Approche par la modélisation économique des

exploitations ”, Rapport scientifique CIRAD, 33 p.

43. Fusillier J-L. and Laffond J-M., 2004. “ Institutional Change in Water

Management in Reunion Island. The Implementation of a Negociation Proce-

dure - the SAGE Tool - to Design a Local Policy at Basin Level ”, Proceeding

of the International Workshop on Water Resource Management for Local De-

velopment, 8-11 November, Loskop Dam, South Africa, 10 p.

44. Fusillier J-L. et Saqué C., 2003. “ Stratégies de production agricole et

229

demande en eau d’irrigation – Une approche de la diversité des irrigants du

sud de l’̂ıle de la Réunion ”, In Eau et littoral : Préservation et valorisation de

la ressource dans les espaces insulaires, pp 129-145, Ferraris S. et Point P.,

eds, Karthala, Paris.

45. Garćıa-Valiñas M.A and Muñiz M.A., 2007.“ Is DEA Useful in the Regu-

lation of Water Utilities ? A Dynamic Efficiency Evaluation of Water Utilities ”,

Applied Economics, vol. 39, pp. 245-252.

46. Gaudin S., 2006.“Effect of Price Information on Residential Water Demand ”,

Applied Economics, vol. 38, pp. 383-393.

47. Geroski P.A., 2000. “Models of Technology Diffusion ”, Research Policy,

vol. 29, pp. 603-625.

48. Glaister S., 1974.“Advertising Policy and Returns to Scale in Markets where

Information is Passed between Individuals ”, Economica, vol. 41, pp. 139-156.

49. Green G., Sunding D., Zilberman D. and Parker D., 1996. “Explaining

Irrigation Technology Choices : A Microparameter Approach ”, American Jour-

nal of Agricultural Economics, vol. 78, pp. 1064-1072.

50. Greene W.H., 2000. Econometric Analysis, Fourth Edition, Prentice Hall

International, New Jersey.

51. Griliches Z., 1957. “Hybrid Corn : An Exploration in the Economics of

Technological Change ”, Econometrica, vol. 25, pp. 501-522.

230 Bibliographie

52. Griliches Z., 1980, “Hybrid Corn Revisited : A Reply ”, Econometrica,

vol. 48, pp. 1463-1465.

53. Groom B., Koundouri P., Nauges C. and Thomas A., 2008. “The Story

of the Moment : Risk Averse Cypriot Farmers Respond to Drought Manage-

ment ”, Applied Economics, vol. 40, pp. 315-26.

54. He X-F., Cao H. and Li F-M., 2007. “Econometric Analysis of the Deter-

minants of Adoption of Rainwater Harvesting and Supplementary Irrigation

Technology (RHSIT) in the semiarid Loess Plateau of China ”, Agricultural

Water Management, vol. 89, pp. 243-250.

55. Hernes G., 1976.“Diffusion and Growth - The Non-Homogeneous Case ”, The

Scandinavian Journal of Economics, vol. 78, pp. 427-436.

56. Hewitt J.A. et Hanemann W.M., 1995. “A Discrete/Continuous Choice

Approach to Residential Water Demand under Block Rate Pricing ”, Land Eco-

nomics, vol. 71, pp. 173-192.

57. Horsky D., 1990, “A Diffusion Model Incorporating Product Benefits, Price,

Income and Information ”, Marketing Science, vol. 9, pp. 342-365.

58. Horsky D. and Simon L. S., 1983. “Advertising and the Diffusion of New

Products ”, Marketing Science, vol. 2, pp. 1-17.

59. Jaffe A.B. and Stavins R.N., 1991. “Evaluating the Relative Effectiveness

of Economic Incentives and Direct Regulation for Environmental Protection :

Impacts on the Diffusion of Technology ”, Center for Science and Internatio-

231

nal Affairs, Discussion Paper 91-1, Kennedy School of Government, Harvard

University, 24 p.

60. Jaffe A.B., Newell R.G. and Stavins R.N., 2003. “Technological

Change and the Environment ”, Chapter 11 in Handbook of Environmental

Economics, vol. 1, pp. 461-516, Mäler K.G. and Vincent J.R., eds, North

Holland.

61. Jarvis L. S., 1981. “Predicting the Diffusion of Improved Pastures in Uru-

guay ”, American Journal of Agricultural Economics, vol. 63, pp. 495-502.

62. Jensen R., 1982. “Adoption and Diffusion of an Innovation of Uncertain Pro-

fitability ”, Journal of Economic Theory, vol. 27, pp. 182-192.

63. Just R.E., 1973. “An Investigation of the Importance of Risk in Farmers’

Decisions ”, Amerian Journal of Agricultural Economics, vol. 56, pp. 14-25.

64. Just R.E. and Zilberman D., 1983. “ Stochastic Structure, Farm Size and

Technology Adoption in Developing Agriculture ”, Oxford Economic Papers,

vol. 35, pp. 307-328.

65. Kalish S., 1985. “A New Product Adoption Model with Price, Advertising,

and Uncertainty ”, Management Science, vol. 31, pp. 1569-1585.

66. Kalish S. and Lilien G. L., 1983. “ Optimal Price Subsidy Policy for Acce-

lerating the Diffusion of Innovation ”, Marketing Science, vol. 2, pp. 407-420.

67. Karshenas M. and Stoneman P., 1992. “A Flexible Model of Technological

Diffusion Incorporating Economic Factors with an Application to the Spread

232 Bibliographie

of Colour Television Ownership in the UK”, Journal of Forecasting, vol. 11,

pp. 577-601.

68. Kemp R., 1997. Environmental Policy and Technical Change - A Comparison

of the Technological Impact of Policy Instruments, Edward Elgar Publishing

Limited, Cheltenham.

69. Khanna M., Isik M. and Zilberman D., 2002. “ Cost-Effectiveness of Al-

ternative Green Payment Policies for Conservation Technology Adoption with

Heterogeneous Land Quality ”, Agricultural Economics, vol. 27, pp. 157-174.

70. Khanna M. and Zilberman D., 1997. “ Incentives, Precision Technology and

Environmental Protection ”, Ecological Economics, vol. 23, pp. 25-43.

71. Koundouri P., Nauges C. and Tzouvelekas V., 2006. “Technology

Adoption under Production Uncertainty : Theory and Application to Irrigation

Technology ”, American Journal of Agricultural Economics, vol. 88, pp. 657-670.

72. Lakhani H., 1975. “Diffusion of Environment-Saving Technological Change

- A Petroleum Refining Case Study ”, Technological Forecasting and Social

Change, vol. 7, pp. 33-55.

73. Lamy M-L., 2004. “Efficacité des politiques environnementales d’incitation à

l’adoption de nouvelles techniques : le cas des énergies renouvelables ”, Thèse

de Doctorat, Université de Grenoble.

74. Lekvall P. and Wahlbin C., 1973. “A Study of Some Assumptions Un-

derlying Innovation Diffusion Functions ”, The Swedish Journal of Economics,

233

vol. 75, pp. 362-377.

75. Loehman E. and Dinar A., 1994.“ Cooperative Solution of Local Externality

Problems : A Case of Mechanism Design Applied to Irrigation ”, Journal of

Environmental Economics and Management, vol. 26, pp. 235-256.

76. Mahajan V., Sharma S. and Bettis R.A., 1988. “The Adoption of the M-

Form Organizational Structure : A Test of Imitation Hypothesis ”, Management

Science, vol. 34, pp. 1188-1201.

77. Mansfield E., 1961. “Technological Changes and the Rate of Imitation ”,

Econometrica, vol. 29, pp. 741-766.

78. Margat J. et Tiercelin J-R. (coordonnateurs), 1998. L’eau en questions,

Editions Romillat, Paris.

79. Marshall G.R., 2004. “ Farmers Cooperating in the Commons ? A Study

of Collective Action in Salinity Management ”, Ecological Economics, vol. 51,

pp. 271-286.

80. Montaigne E., 1997. “Théorie évolutionniste, dynamique technologique et

SADA”, Programme FAO Approvisionnement et distribution alimentaires des

villes, Série Aliments dans les villes, DT/20-97, FAO – INRA, 23 p.

81. Montginoul M., 1997.“Une approche économique de la gestion de l’eau d’ir-

rigation : des instruments, de l’information et des acteurs ”, Thèse de Doctorat,

Université de Montpellier I.

234 Bibliographie

82. Moore M.R., Gollehon N.R. and Carey M.B., 1994. “Multicrop Pro-

duction Decisions in Western Irrigated Agriculture : The Role of Water Price ”,

American Journal of Agricultural Economics, vol. 76, pp. 859-874.

83. Nauges C., 1999. “ La consommation d’eau potable en France : Analyse éco-

nométrique de la demande domestique ”, Thèse de Doctorat, Université des

Sciences Sociales de Toulouse.

84. Nauges C et Reynaud A., 2001. “Estimation de la demande domestique

d’eau potable en France ”, Revue Economique, vol. 52, pp. 167-185.

85. Nelson R.R. and Winter S.G., 1974.“Neoclassical vs. Evolutionary Theo-

ries of Economic Growth : Critique and Prospectus ”, The Economic Journal,

vol. 84, pp. 886-905.

86. Nelson R.R. and Winter S.G., 1982. An Evolutionary Theory of Economic

Change, The Belknap Press of Harvard University Press, Cambridge.

87. Perret S.R. and Stevens J. B., 2006. “ Socio-Economic Reasons for the

Low Adoption of Water Conservation Technologies by Smallholder Farmers in

Southern Africa : A Review of the Literature ”, Development Southern Africa,

vol. 23, pp. 461-476.

88. Richefort L., 2008. “ La diffusion de technologies d’irrigation économes en

eau à l’̂ıle de la Réunion ”, Revue d’Économie Regionale et Urbaine, vol. 1,

pp. 109-130.

235

89. Richefort L., Farolfi S. and Fusillier J-L., 2007. “Diffusion of Modern

Irrigation Technologies in Reunion Island : An Evolutionary Approach ”, In

Papers of Sustainable Innovation 07, pp. 164-174, The Center for Sustainable

Design, 29th-30th October, Farnham, UK.

90. Rieul L., 1997. “Techniques d’irrigation de l’avenir et leur coût ”, CIHEAM -

Options Méditerranéennes, Sér. A/n̊ 31, pp. 233-251.

91. Rogers E.M., 1962. Diffusion of Innovations, The Free Press, New York.

92. Ryan B. and Gross N.C., 1943. “The Diffusion of Hybrid Seed Corn In Two

Iowa Communities ”, Rural Sociology, vol. 8, pp. 15-24.

93. Schmittlein D.C. and Mahajan V., 1982. “Maximum Likelihood Estima-

tion for an Innovation Diffusion Model of New Product Acceptance ”, Marketing

Science, vol. 1, pp. 57-78.

94. Schoengold K., Sunding D. L. and Moreno G., 2005. “Price Elasticity

Reconsidered : Panel Estimation of an Agricultural Water Demand Function ”,

Water Resources Research, vol. 42, pp. 411-421.

95. Schuck E.C., Marshall Frasier W., Webb R. S., Ellingson L. J.

and Umberger W. J., 2005. “Adoption of More Technically Efficient Irriga-

tion Systems as a Drought Response ”, Water Resources Development, vol. 21,

pp. 651-662.

96. Shresta R.B. and Gopalakrishnan C., 1993. “Adoption and Diffusion of

Drip Irrigation Technology : An Econometric Analysis ”, Economic Develop-

236 Bibliographie

ment and Cultural Change, vol. 41, pp. 407-418.

97. Simon H.A., 1959. “Theories of Decision-Making in Economics and Behavio-

ral Science ”, American Economic Review, vol. 49, pp. 253-283.

98. Srinivasan V. and Mason C.H., 1986.“Nonlinear Least Squares Estimation

of New Product Diffusion Models ”, Marketing Science, vol. 5, pp. 169-178.

99. Sumpsi J.M., Amador F. and Romero C., 1996. “On Farmers’ Objec-

tives : A Multi-Criteria Approach ”, European Journal of Operational Research,

vol. 96, pp. 64-71.

100. Sunding D., 2002. “The Economics of Agricultural Water Use and the Role

of Prices ”, Paper Prepared for the National Academy of Sciences, Washington,

38 p.

101. Sunding D. and Zilberman D., 2001. “The Agricultural Innovation Pro-

cess : Research and Technology Adoption in a Changing Agricultural Sector ”,

Chapter 4 in Handbook of Agricultural Economics, vol. 1, pp. 207-261, Gard-

ner B. L. and Rausser G.C., eds, North Holland.

102. Tarde G., 1890. Les lois de l’imitation, Editions Kimé, Paris.

103. Tsur Y., Sternberg M. and Hochman E., 1990. “Dynamic Modelling

of Innovation Process Adoption with Risk Aversion and Learning ”, Oxford

Economic Papers, vol. 42, pp. 336-355.

104. Tzouvelekas V., Giannakas K., Midmore P. and Mattas K., 1999.

“Decomposition of Olive Oil Production Growth into Productivity and Size

237

Effects : A Frontier Production Function Approach ”, Cahiers d’Économie et

Sociologie Rurales, vol. 51, pp. 5-21.

105. Vatn A., 2005. “Rationality, Institutions and Environmental Policy ”, Ecolo-

gical Economics, vol. 55, pp. 203-217.

106. Yaron D., Dinar A. and Voet H., 1992. “ Innovations on Family Farms :

the Nazareth Region in Israel ”, American Journal of Agricultural Economics,

vol. 74, pp. 361-370.

