

INTRODUCTION TO AGROFORESTRY

DEFINITION AND CONCEPT, BASIC TERMINOLOGY, PROS AND CONS

AUTHOR:
BOHDAN LOJKA

MODULE 1

Co-funded by the
Erasmus+ Programme
of the European Union

AIM OF THE MODULE

- Define agroforestry (AF) – what and why?
- Explain the basic concept of AF
- Shortly have a look on the history of AF
- Review the role of trees in AF
- Clarify the pros and cons of AF
- How to implement AF

What is agroforestry?

DEFINITION OF AGROFORESTRY - WORLD

BASIC DEFINITIONS

Agroforestry is a collective name for land-use systems in which woody perennials (trees, shrubs, etc.) are grown in association with herbaceous plants (crops, pastures) or/and livestock, in a spatial arrangement, a rotation, or both; there are both ecological and economic interaction between the trees and other components of the system.

Lundgren, ICRAF (1982)

Agroforestry is a dynamic, ecologically based, natural resource management system that, through the integration of trees in farmland and rangeland, diversifies and sustains production for increased social, economic and environmental benefits.

Leaky (1997)

Agroforestry = growing trees on farm

DEFINITION OF AGROFORESTRY IN EUROPE

EU CAP REGULATION 1325/2013

*Agroforestry system means land use system in which **trees are grown in combination with agriculture** on the same land.*

EURAF (EUROPEAN AGROFORESTRY FEDERATION)

*Agroforestry is the **integration of woody vegetation, crops and/or livestock on the same area of land**. Trees can be inside parcels or on the boundaries (hedges).*

ČSAL (CZECH ASSOCIATION FOR AGROFORESTRY)

*Agroforestry is management of agricultural or forest land that **combines growing woody perennials with some form of agricultural production**. The components of agroforestry system (trees, crops, animals, or others) have to be cultivated with productive and/or environmental goals.*

Agroforestry = growing trees by farmers on agricultural land

Agroforestry is not reforestation of agricultural land!!!

Definition is very broad and we need to define different agroforestry practices (see Module 2)

CONCEPT OF AGROFORESTRY

- AF normally involves **two or more species** of plants (or plants and animals), at least one of which is a woody perennial
- AF system always **two or more outputs**
- The cycle of an AF system is always **more than one year**
- Even the simplest agroforestry system is **more complex**, ecologically (structurally and functionally) and economically, than a monocropping system

WHY AGROFORESTRY?

- AF is currently seen as one of the **sustainable agricultural system**
- AF could be **highly productive while conserving natural resources**
- AF could be **compatible with modern agriculture**
- AF in Europe can bring lots of **environmental services** that we value: biodiversity, soil and water conservation, carbon sequestration etc.
- **Trees are beautiful** – European cultural landscape

Agroforestry ... a traditional technique in most parts of Europe

But forgotten with industrialization of our agriculture

Can it be brought back?

HISTORY OF AGFOFORESTRY

- **New name for set of old practices**
- Shifting cultivation is a form of agroforestry according to the definition used
 - Practiced in Europe until Middle-ages and still a mainstream in the tropics
- **Many traditional farming systems used throughout the tropics but also in Europe are a kind of agroforestry**
- Most of the traditional AF practices in Europe **disappeared through the agricultural intensification** in the last century – **elimination of trees from agricultural land**
- In the 1970s agroforestry has been brought as a scientific way of improvement of agricultural systems in the tropics and in the last decades interest in AF also grown in Europe
- **Growing interest in temperate countries as environmental friendly land-use system**
- **EURAF** – European Agroforestry Federation (lobbying for AF), established in 2012
 - See EURAF [AF map of Europe](#)
- Implementation in **EU CAP** legislation in 2013 – general support for establishment of AF systems
- AF is implemented into **new EU CAP strategic plan (2021-27)**, but implementation depends on each member state
 - See Map of [AF Policy Measures](#)

ROLE OF AGROFORESTRY AND TREES

Productivity: intensification of agricultural as well as tree/forest production

Sustainability: conserving the production potential of the resource base

Adaptability: improved or new agroforestry technologies should conform to local farming practices

MULTIPURPOSE TREES (MPT'S) – ROLE IN AF

Trees which make more than one substantial contribution, as products or service functions, to the land-use systems in which they are grown

Productive role	Service role
<p>Timber</p> <p>Fuelwood</p> <p>Building materials</p> <p>Poles and stakes</p> <p>Fodder</p> <p>Fruits</p> <p>Medicines</p> <p>Resins and gums</p> <p>Mulch and green manure</p>	<p><i>At the farm level:</i></p> <p>Control of runoff and erosion</p> <p>Maintenance of soil organic matter and physical properties</p> <p>Promote nutrient cycling and efficient nutrient use</p> <p>Control of weeds, pest and diseases</p> <p>Shade (for human and livestock)</p> <p>Reduction in wind speed</p> <p>Fencing and demarcation of boundaries</p> <p>Microclimate improvements</p> <p><i>On a large scale:</i></p> <p>Improvement of the hydrological cycle</p> <p>Maintenance of biodiversity</p> <p>Carbon sequestration</p>

PROS AND CONS OF AGROFORESTRY

ADVANTAGES OF AGROFORESTRY

- **Productivity and sustainability** of farming systems on marginal land
- But also important in **maximizing and diversifying productivity** on highly fertile land
- **Reduction of risks** – diversity of products
- Building on **farmers knowledge**
- Improved **soil and water management**
- Number of **environmental services**

PROS AND CONS OF AGROFORESTRY

DISADVANTAGES OF AGROFORESTRY

- **Profitable in longer time** – relatively high investment for establishment
- Could be **intensive for labour, management and skills**
- **Legislation barriers** in many European countries
- **Tree compete with crops** for water, light and nutrients
- **Trees can become like weeds** (invasive tree species)

HOW TO IMPLEMENT AGROFORESTRY

TWO FUNDAMENTAL WAYS OF ARRIVING AT AF

- Integrating trees into farming system
- Integrating farmers or agricultural production into forest (from alley cropping to forest farming)

SUMMARY OF THE MODULE

LESSON LEARNED

- Agroforestry is **association of trees with agricultural production** on the same piece of land
- Agroforestry is a **complex and long-term** land-use system
- Agroforestry is **not new in Europe** – many traditional agricultural systems are agroforestry
- Trees can have very important **productive role**
- Growing trees on agricultural land brings lots of **environmental services** mainly connected with soil and water management
- However, there are also **disadvantages** that prevents farmers of implementing AF
 - **Legislative barriers, long-term investment and competition** between trees and crops
- How to arrive to AF – either **implement trees into agriculture** or implement agricultural production into forest

➤ Will be added

REFERENCES

„AGFOSY project has been funded with support from the European Commission, with the reference number 2018-1-CZ01-KA202-048153. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained there.“

Co-funded by the
Erasmus+ Programme
of the European Union

