
Do political changes aimed at reducing Amazonian
deforestation contribute to ecological intensification?

Abstract
Extensive livestock farming was the driver of agricultural colonization and territorial
structuring in the Amazon. Since 2008, Amazonian agriculture has been facedwith radical
changes in Brazilian policies concerning agricultural land use and the preservation of
forest areas. The very viability of livestock systems is threatened and there is thus an
urgent need for feasible alternatives to enable the development of sustainable
agriculture. Some alternatives are currently being tested by public extension services
and private operators. The question is, can these alternatives really be considered as
ecological intensification? Defined as ecologically friendly agricultural development, this
new trend of intensification aims to reconcile cattle ranching and the protection of
Amazon forest ecosystems. Our analysis, based on three contrastedmunicipalities in Pará
State, focuses on the points of view of different stakeholders in the livestock sector.
Results show the dominance of classical intensification among the alternatives envisaged,
but it is an option that small family farmers cannot easily afford. Alternatives based on
land sharing, which promotes agricultural production and environmental preservation
on the same areas, are less well known and will require more coordination among
local actors.

Key words: Brazil; Amazonia; ecological intensification; livestock raising; family farming;
public policy.

Subjects: economy and rural development; forestry; territory, land use, agricultural and
food production policy.

Résumé
L'évolution des politiques publiques pour réduire la déforestation en Amazonie
contribue-t-elle à l'intensification écologique ?

L’élevage extensif a été un moteur dans l’avancée des fronts agricoles et la construction des
territoires en Amazonie brésilienne. Depuis 2008, l’agriculture amazonienne est
confrontée à des changements radicaux de la politique brésilienne concernant l’usage
des terres agricoles et la préservation des zones forestières. La viabilité des systèmes
d’élevage est aujourd’hui menacée ; il est urgent de trouver et de mettre en œuvre des
solutions viables, techniques et sociales, pour permettre le développement durable de
l’agriculture en Amazonie. Une série d’alternatives sont testées par les services publics,
privés et des organisations non gouvernementales (brésiliennes et internationales) afin
d’amorcer une trajectoire d’intensification tout en préservant la forêt. Notre question est :
les alternatives envisagées contribuent-elles à un mouvement d’intensification écolo-
gique ? Défini comme développement agricole respectueux de l’environnement, ce
mouvement est considéré comme un des facteurs d’une coexistence entre élevage et forêt.
Sur la base d’une étude réalisée dans trois communes contrastées de l’État du Pará,
l’analyse porte sur la connaissance qu’ont les acteurs impliqués dans le secteur de l’élevage
sur ces alternatives. Nous analysons également en quoi les alternatives citées par les
acteurs sont liées à l’intensification écologique. Les résultats montrent qu’il s’agit la plupart

Nathalie Cialdella1,6

Soraya Carvalho2

Vania Vaz3

Tienne Barbosa4

Marcelo Thâles5

Moises Mourão6

Ren�e Poccard-Chapuis6,7

Jean-François Tourrand8

1 CIRAD
UMR Innovation
34398 Montpellier
France
<nathalie.cialdella@cirad.fr>
2 UFPA- NCADR
Universidade Federal do Par�a - UFPA
N�ucleo de Ciências Agr�arias e
Desenvolvimento Rural
Rua Augusto Corrêa, N8 01
Campus Universit�ario do Guam�a
66075-110 Bel�em
Par�a
Brasil
<soraya@ufpa.br>
3 UNB - CDS
UNB - Centro de desenvolvimento
sustentavel
Campus Darcy Ribeiro
Asa Norte
Brasília - DF, 70910-900
Brasil
<vaniavaz22@hotmail.com>

4 Agroparistech
16, rue Claude Bernard
75005 Paris
France
<tiennejo@yahoo.com.br>
5 Museo Goeldi
62 Av. Gov. Magalhães Barata
328 - São Br�as
PA, 66060-281
Brasil
<mcthales@museu-goeldi.br>
6 Embrapa
Embrapa Amazônia Oriental. Trav.
Dr. En�eas Pinheiro, s/n°
Caixa postal 48, CEP 66095-100
Bel�em, PA
Brasil

doi: 10.1684/agr.2015.0761

Reprints: N. Cialdella
To cite this article: Cialdella N, Carvalho S, Vaz V, Barbosa T, ThâlesM,MourãoM, Poccard-Chapuis
R, Tourrand JF, 2015. Do political changes aimed at reducing Amazonian deforestation contribute
to ecological intensification? Cah Agric 24: 246-54. doi : 10.1684/agr.2015.0761

246 Cah Agric, vol. 24, n8 4, juillet-août 2015

Original study

mailto:nathalie.cialdella@cirad.fr
mailto:soraya@ufpa.br
mailto:vaniavaz22@hotmail.com
mailto:tiennejo@yahoo.com.br
mailto:mcthales@museu-goeldi.br
http://dx.doi.org/10.1684/agr.2015.0761
http://dx.doi.org/10.1684/agr.2015.0761

D evelopment in the Brazilian
Amazon is emblematic of the
need to find a compromise

between reaching food production
goals and nature conservation world-
wide. Population projections for the
coming decades show that we will
have to produce more food – and
share it better – while reducing
negative impacts on the environment
and ensuring the provision of envir-
onmental services (Hubert et al.,
2010). The main challenge is thus
twofold: intensification and increased
sustainability. The scientific commu-
nity calls this trend ‘‘ecological inten-
sification’’, but this concept varies
widely depending on the authors
and countries (Doré et al., 2011).
The Amazon is a biodiversity ‘‘hot
spot’’ and its conservation is consid-
ered to be crucial for carbon storage
and climate regulation (Sheil and
Murdiyarso, 2009; Soares-Filho et al.,
2010). But at the same time, Brazil is
the world’s largest exporter of beef
and nearly one third of the Brazilian
herd, around 70 million cattle, is
located in the Amazon (IBGE, 2010).
Mining, timber exploration and cattle
ranching have been the three drivers of
colonization of the Brazilian Amazon
(Sayago et al., 2004). As cattle ranching
relies on pasture management, which
is based on slash and burn practices,
it is also one of the main drivers of
deforestation (Poccard-Chapuis et al.,
2005). In addition, livestock plays a key
role in the viability of Amazonian
family farms (Tourrand et al., 2002;
Carvalho, 2011).
Since 2008, the federal government has
tried to stop deforestation by imple-
menting a command and control

policy. All the stakeholders of the
livestock sector, including cattle ranch-
ing and the beef supply chain, recog-
nize the need to find alternatives to
slash and burn. The intensification of
livestock farming is widely argued to
be the best alternative. Twenty years
ago, supported by research conducted
on a number of fazendas (large scale
ranches), a necessary technological
advance took place (Veiga et al.,
2004) focused on integrated crop-
livestock systems. However, slowing
down deforestation is only one aspect
of conserving Amazonian ecosystems
(Nepstad et al., 2014) and possible
ways of intensifying livestock produc-
tion have been the subject of few
studies to date. This paper focuses on
individual and collective technical
and organizational alternatives aimed
at ecological intensification or that
at least do not require deforestation.
It discusses conditions and ways
to achieve ecological intensification
(Griffon, 2013).
In the following section, we review the
scientific opinions around the concept
of ecological intensification and pre-
sent our interdisciplinarymethodology
and our case study. Next, we describe
the diverse alternatives mentioned by
the actors asmethods enablingproduc-
tion without deforestation. We analyze
how these alternatives will inevitably
lead to adjustments and deep reconfi-
gurations of current livestock prod-
uction systems, both technically and
organizationally.Wealso examinehow
these alternatives are – and are not –
specific to family farming. In the last
section, we discuss these alternatives
from both social and technical points
of view while keeping ecological

intensification and family farming
issues in mind.

What does ecological
intensification mean
for the Amazon?

Theoretical framework for
ecological intensification
Reducing greenhouse gas emissions in
the context of climate change requires
thedesign andpromotionof alternative
practices, especially in agriculture.
Ecological intensification is seen as a
desirable way to transform agriculture.
The term ‘‘ecological intensification’’
emerged in public and scientific
debates following the failure of the
green revolution with respect to eco-
logical and social concerns (Bonny,
2011). The term ‘‘ecological intensifica-
tion’’ covers a range of agronomical
approaches, from increasing crop
productivity with limited negative
short-term environmental impacts,
to increasing the use of ecological
processes for agricultural production
(Doré et al., 2011). Nevertheless, the
whole range of approaches refers to
only two paradigms: ‘‘weak ecologi-
cal modernization’’, which does not
require a radical shift in the most
widespread agricultural practices
(conventional practices) and ‘‘strong
ecological modernization’’ which
requires considering agriculture not
only as a food provider, but also
as an ecosystem services provider
(Duru et al., 2014). Consequently,
a wide range of practices and

du temps de méthodes conventionnelles d’intensification, difficiles à atteindre pour les
petits producteurs familiaux, et qui séparent les zones de production intensive des zones à
protéger. Les alternatives basées sur l’intégration de la production agricole et de la
protection de l’environnement sur les mêmes espaces sont moins connues et demandent
une coordination plus grande entre les acteurs locaux.

Mots clés : Brésil ; Amazonie ; intensification écologique ; élevage ; agriculture familiale ;
politique publique.

Thèmes : économie et développement rural ; forêts ; territoire, foncier, politique agricole
et alimentaire.

<moises.mourao@embrapa.br>
<rene.poccard-chapuis@cirad.fr>
7 CIRAD
UMR Selmet
34398 Montpellier
France
8 Cirad - UR Green
Avenue Agropolis,
34398 Montpellier Cedex 5
France
<jean-francois.tourrand@cirad.fr>

247Cah Agric, vol. 24, n8 4, juillet-août 2015

mailto:moises.mourao@embrapa.br
mailto:rene.poccard-chapuis@cirad.fr
mailto:jean-francois.tourrand@cirad.fr

agricultural models can claim to be
part of ecological intensification.
They differ ‘‘in the way they consider
the impact of the surrounding
natural environment on agriculture,
the impact of agriculture on the
surrounding natural environment,
and the way natural elements are
embedded in agricultural systems’’
(Tittonnel, 2014). Agro-ecologymaybe
the agricultural model that is the most
embedded in nature, as it includes
human beings (Altieri, 2002). In Brazil,
where rural territories have been based
on a strong duality and where conflicts
between large and small scale farmers
are common, agro-ecology has been
a model that supports the autonomy
of small family farmers (Wezel et al.,
2009). Thus, in theory, land sharing
corresponds better to a model of
sustainable family farming whereas

land sparing corresponds better to
large scale entrepreneurial farms,
fazendas (Grau et al., 2013). Faced
with these different definitions, we
chose to not restrict ourselves to one
or the other, but rather to base our
study on existing alternatives.
First, we checked local actors’ percep-
tions of the need to shift from a
dominant model of ranching, and
mining of timber wood, to an inten-
sive model that preserves the forest
ecosystem. Second, we analyzed to
what extent known and implemented
alternatives are linked to ecological
intensification and how they apply to
family farms versus fazendas.

Study site
Altamira, Redenção and Paragominas
are three contrasted municipalities

on the agricultural frontier of the State
of Pará (figure 1).
The rate of deforestation and the
number of cattle are not the same in
the three municipalities.
The low deforestation rate in Altamira
(4%) is in fact due to the huge size
of the municipality (640,679 km2) and
the very limited road access to the
southern part. In the neighbouring
municipalities, which are far smaller
and almost completely settled by
migrant farmers, deforestation does
not exceed 40% of the land. The herd
comprises half a million cattle.
In Redenção and neighbouring muni-
cipalities, the deforestation rate is far
above the 20% limit laid down in the
Forest law and the 50% limit actually
tolerated. Except in Cumaru munici-
pality where deforestation is only 41%,
the deforestation rate in our examples

0 375 750 1.500
Km

Redençao

Altamira

Oceano Atlântico

MA

TO

MT

RO

AC

AM

RR

PA

Peru

Produzido per IPAM 2011

Fontes de dados: INPE, 2011

Legal borders of Amazon States

No Forest

Forest

Deforestation until 2010

Border of Amazon Bioma

Colombia

Venezuela

Guiana
Suriname Guiana Francesa

Paragominas

N

AC

AH

RO

FA

IIT

RR
AP

HA

TD

F1

CE
RN

PC
AL

SE

PO

SA

DFGO

HG

HS

SP

PR

SC

RS

Venezuela Guiana

Guiana FrancesaColombia

Equador

Peru

Bolivia

Paraguai

Chile

Argentina
Uruguai

BRASIL

Suriname

MJ

Legal borders of Amazon States

Amazon Bioma

Legal borders of Amazon States

Amazon Bioma

Figure 1. Deforestation in the Brazilian Amazon in 2010 (source IPAM, 2011).

Figure 1. Déforestation en Amazonie brésilienne en 2010 (source IPAM, 2011).

248 Cah Agric, vol. 24, n8 4, juillet-août 2015

is between 60% and 80%. Cattle density
in the deforested area is low (between
0.77/ha and 0.91/ha, table 1), less than
the Amazonian average of one animal
per hectare.
In Paragominas, deforestation is high
(between 44% and 65%, table 1),
but generally does not exceed the
50% tolerated in the state of Pará. The
current low livestock density points
to diversification in land use (crops
and forestry).

A comprehensive approach
to local dynamics
The research we conducted was inter-
disciplinary, and included agronomists,
livestock scientists, geographers, and
historians. We interviewed different
groups of stakeholders involved in
livestock farming:

– medium and large scale farmers;
– small family farmers (who farm less
than 220 ha in Paragominas, 300 ha in
Altamira and Redenção);
– livestock supply chains and agro-
industry staff (traders, slaughterhouse
owners, etc.);
– producers associations, coopera-
tives, trades unions;
– federal government and local
administration staff (including exten-
sion services);

– staff of banks and financial agencies;
– NGOs.
The redundancy and triangulation
technique (Copans, 1999) was used
to select the total number of inter-
views (between 12 and 15 per
locality).
Open interviews were conducted
to collect information to answer five
questions formulated by the group of
researchers:
– What were the different steps in
the interactions between livestock
farming and the territorial structuring?
– What functions does livestock farm-
ing fulfil in local development?
– What new technologies or changes
in currently used livestock systems
correspond to the intensification of
production?
– What factors facilitate or hinder
the intensification of livestock
production?
– Are there any scenarios for the
future development of livestock
farming in the territory?
Forty-one interviews were conducted
between June and September 2011.
The data were compiled by all the
team members at the end of
each interview and after the final
interview sessions. The data were
then analyzed collectively by the
team during workshops before the
results were published.

The efficiency of
public deforestation
policies with respect
to the intensification
of livestock farming
In a previous paper (Vaz et al., 2012),
we showed that cattle ranching was
one of the main driving forces behind
the colonization of the Amazon from
the 1960s on, as well as behind local
development. We also showed that
farmers and stakeholders involved
in beef supply chains have borne
the brunt of the drastic change in
federal policy with the launching of
the consortium to stop deforestation.
Despite being a federal objective,
which also included the creation of
trans-Amazonian highways and the
capital city Brasilia in 1960, agricul-
tural colonization was poorly planned.
Until recently, land was not a limiting
factor for extensive livestock produc-
tion (0.8 cattle unit/ha); it was based
on the slash and burn of forest plots
that were replaced by managed
pasture. The lack of federal and
local efforts to enforce the policy
encouraged deforestation beyond
the legal limit. What is more, until

Table 1. Deforestation and livestock in the three study areas and seven neighbouring municipalities.
Tableau 1. Couvert forestier et cheptel dans les trois communes de l'étude et sept communes voisines.

Municipality Total area (km2) Deforested
area (%)

Deforestation
per year (%)

Total n° of cattle Cattle density
(n°/ha deforested)

Paragominas 19,452 44.2 0.35 315,720 0.37

Rondon do Par�a 8,286 65.4 0.64 349,871 0.65

Tome Açu 5,168 56.9 0.71 116,021 0.39

Redenção 3,830 69.4 1.1 204,296 0.77

Santana de Araguaí 11,607 60.9 0.35 545,523 0.77

Cumaru do Norte 17,106 41.12 0.25 638,983 0.91

Rio Maria 4,123 81.66 0.1 299,016 0.89

Altamira 159,701 4.27 0.12 555,324 0.81

Brasil Novo 6,370 39.73 0.79 206,099 0.81

Medicilândia 8,271 23.5 0.57 103,939 0.53

Source : PRODES, 2010.

249Cah Agric, vol. 24, n8 4, juillet-août 2015

2008, 50% of the area of a farm –
entirely covered by forest – had to be
cleared to legitimize appropriation.
The remaining 50%, called the legal
reserve, had to be conserved as
primary forest and not exploited.
In 2008, the federal government
created an environmental land register
(Brazilian acronym CAR) to regularize
the situation or at least to record
current land use. Without this certifi-
cation, livestock farmers could no
longer sell animals to slaughterhouses
or contract bank loans. In parallel, a
consortium of federal agencies imple-
mented a repressive command and
control policy. A ‘‘blacklist’’ of the
municipalities with the highest rates of
deforestation is published annually;
the process of creating protected areas
is accelerating and regularizing agri-
cultural land is now the only way
to obtain environmental certification.
Application of the labor law was
strengthened. Livestock farmers, big
and small, felt they were trapped in a
deadlock. From 2008 on, all the
stakeholders started looking for alter-
native ways to produce and market
their production, at the farm, supply
chain, and local scale.

Alternative ways to
intensify livestock
farming: from genetics
to agro-ecology
In all three municipalities, all the
stakeholders agreed that livestock
farming can no longer rely on opening
up new spaces; the message ‘‘zero
deforestation’’ has now got through
to everyone, although all the stake-
holders mentioned the lack of
research, training, and technical and
institutional support (table 2).
We classified the alternatives in three
categories, depending on how they
affect ecological processes and on their
scale of implementation (figure 2).

Conventional alternative
ways of increasing livestock
productivity
Conventional alternatives deal with
the production system at the scale of
the individual plot or animal.

Genetics: in the Amazon, the produc-
tivity of livestock systems is still often
very low. Genetic improvement is an
animal scale alternativewhose aim is to
increase carcass weight or milk yield
with dedicated breeds. This alternative
can be classified as weak intensifica-
tion; reducing deforestation at local
scale is feasible if the other livestock
practices, such as pasture manage-
ment, are intensified (see below).
Pasture fertilization and plowing:
renewal of pasture including soil
preparation and sowing of grass,
mostly Brachiaria bryzantha, even
though this particular cultivar faces
serious recurrent problems caused by
pests. This alternative is based on the
use of chemical inputs and of mechan-
ized equipment to increase biomass
production and control weed. It is
widely promoted by research and
extension, as well as being encouraged
by agro-industry. The success of
this alternative relies on the experience
of individual farmers, and conse-
quently does not require coordination
(figure 2). This may be one reason
for its rapid and widespread adop-
tion. One exception is plowing on
small family farms. Mechanization
depends on federal or municipal
development programs, which allo-
cate collective equipment to a given
rural community, and consequently
requires coordination between the
farmers concerned.

Alternative ways of
increasing overall farm
viability and efficiency
These alternatives are applied at the
scale of one farm or of a group of
farms, and affect the organizational
level of farming. They involve differ-
ent forms of diversification, from
including intercrops such as animal
forage in the livestock system, to
relatively disconnected activities, (for
example wood and livestock produc-
tion), and varying rates of forest
ecosystem or natural resources use.
iLPF (crop-livestock-tree forest sys-
tems): a national Brazilian research
program supports this alternative
(Santos et al., 2010, Balbino et al.,
2011) and large scale farmers consider
it to be a model of modern agriculture.
Crops, mainly soybean or maize, are
harvested for grain or silage and may

be part of the intensification of the
cattle feed system. Indeed, maize
silage improves the quality and quan-
tity of both milk and meat especially
in the dry season. iLPF also enables
pasture renewal including using
annual crops, and the planting or
conservation of trees of economic
value (eucalyptus or theca for timber)
provide some shade for the cattle. The
aim here is to increase land produc-
tivity (fertility, cash crops) and animal
productivity (feeding system). It is
supported by the structuring of the
cereal, timber, and of course, milk and
meat sectors. The diffusion of this
alternative also depends on coordina-
tion between stakeholders at local
scale (figure 2).
Balde cheio (Full bucket) is a Brazilian
support program for the intensifica-
tion of dairy farms, mainly based on
increasing the productivity of animals
and pasture and improving the animal
feeding system (Camargo et al., 2006).
In theory, this alternative is designed
for small family farms and involves
technical and organizational changes
(figure 2). The two most frequently
mentioned focuses of the balde cheio
project were the rules of hygiene for
milking and daily rotational grazing to
improve pasture productivity using
chemical fertilizers and mechanized
weed control. Reconstruction of forest
protected area is also an objective.
Implementation generally includes
an annual technical and economic
diagnosis of small family farms. The
prototype was implemented on ten
hectares, but it is widely cited by the
owners of large scale farms (fazendas)
(table 2).
Agro-forestry systems (AFS): This
alternative covers a range of economic
farming activities that take advantage
of tree species including cacao, theca,
or pepper, combined with animal and
vegetable production. These systems
were most often mentioned by small
producers and extension agents
(table 2). AFS are designed to increase
farm income and to take advantage of
the forest ecosystem. According to
current negotiations concerning the
Brazilian Forest Law, the species used
(cacao, pepper) could be among the
species authorized for the rehabilita-
tion degraded or protected forest
areas. This alternative was mentioned
by municipal secretaries and by the
farmers themselves as being suitable

250 Cah Agric, vol. 24, n8 4, juillet-août 2015

Table 2. Alternatives mentioned by stakeholders, target farmers and staff of institutions.
Tableau 2. Alternatives citées par les acteurs, agriculteurs-cibles et institutions impliquées.

Alternatives Scale Type of stakeholder Target farmers Design and Implementation

Genetics Plot

Small family farmers (ATM, RDC)
Big farmers (PGM)
Rural extension (RDC, PGM)
Agroindustry (beef: ATM, Milk:
PGM)

All farmers Private and public
research and extension

Pasture fertilization Plot

Small family farmers (ATM, RDC)
Small family farmers union (ATM)
Big farmers (ATM, PGM)
Rural extension (ATM, PGM)
Agroindustry (beef: ATM, RDC;
milk: PGM)
Municipal secretaries (ATM)
Bank (RDC, PGM)

All farmers Private and public
research and extension

Plowing Plot/
Territory

Small family farmers union (ATM)
Big famers (ATM, RDC)
Big farmers union (ATM)
Rural extension (ATM, RDC)
Agroindustry (ATM)
Municipal secretaries (ATM)

All farmers Private and public
research and extension

Crop-Livestock-Forestry
Integration (iLPF) Farm

Big Farmers (ATM, RDC, PGM)
Big farmers union (RDC)
Rural extension (ATM, RDC, PGM)
Municipal secretaries (PGM)
NGO (environmental: PGM)

Big farmers Private and public
research and extension

Balde cheio Farm

Small family farmers (ATM, PGM)
Small family farmers union (RDC)
Big farmers (ATM, PGM)
Rural extension (ATM, RDC)
Agroindustry (beef:
ATM, milk : RDC)
Municipal secretaries (PGM)
Bank (ATM)
NGO (environmental: PGM)

Small family
farmers

Private and public
research and extension

Agroforestry Systems Farm

Small family farmers (ATM, RDC)
Small family farmers union (RDC)
Big farmers (ATM)
Municipal secretaries (ATM, RDC)
Bank (ATM)

Small (mid)
farmers Research + NGOs

Green municipality Territory

Big farmers (RDC, PGM)
Agroindustry (RDC)
Municipal secretaries (ATM, PGM)
Banks (ATM, PGM)

All farmers Municipality + NGOs

Certification Territory
Big farmers (RDC, PGM)
Agroindustry (RDC)
Big Farmers union (RDC)

All farmers Agroindustry + (research)

Agro-ecology Farm/
Territory

Rural extension (ATM)
Municipal secretaries (ATM, PGM) Small farmers NGOs + (research)

ATM = Altamira; RDC = Redenção; PGM = Paragominas

251Cah Agric, vol. 24, n8 4, juillet-août 2015

for small family farms, as oppose to
iLPF (table 2). One difference is the
spatial organization of the species:
iLPF separates crops and tree produc-
tion, whereas in agroforestry systems,
the tree species are mixed with crops
in the same area or plot at a given time.
The diffusion of this alternative is
independent of the supply chain; the
main goal is to reduce production
costs by benefitting from ecological
processes.

Alternatives ways to
increase the efficiency of the
supply chain or of the
territory
Certification is a quality initiative
that was introduced by industry
(e.g. by slaughterhouses in Redenção,
Paragominas and Altamira) to give
a ‘‘green’’ image to their products.
Stakeholders are taking advantage
of the environmental pressures and
debate to improve the efficiency of the
sector. Certificationdefinesanumberof
key actions that vary depending on
the supply chain’s specifications, and
are a combination of the alternatives
listed above. For example, in the case
of livestock, this implies:
– compliance with environmental
certification on the use of the farm
land (CAR);

– increasing carcass weight;
– improving feed for fattening by
providing fodder in dry periods and
improving pasture management.
The term green municipality refers to
a local arrangement for agricultural
transition, an initiative tested in Para-
gominas, which became a model for
green development in the Amazonian
state of Pará (figure 2). It consists
of coordinating the actions of local
institutions, including those of muni-
cipal secretaries for agriculture, for the
environment and for trade, of farmers’
unions, and of TNC (Nature Conserva-
tion NGO). This international NGO
has been contracted to implement
the rural environmental certification
(CAR) of farms of over 300 ha, thus
excluding family farms (table 2).
From a technical point of view, the
initiative consists of implementing
iLPFs by combining actions at three
scales, the plot or animal scale, the
farm scale, and the municipal scale.
The introduction of iLPFs depends on
the soil potential for crop production,
which necessarily relegates livestock
production systems to areas of low
agronomic potential. iLPFs are located
near roads to facilitate the transport
and storage of grain.
Agro-ecology aims to increase the
autonomy of small family farms based
on organic agriculture. Currently, agro-
ecology is only mentioned by rural
extension agents and is supported by

local NGOs in Altamira (table 2).
Indeed, the isolation of the area has
affected both the population’s way of
thinking and the local dynamics in a
way that is favorable for autonomous
agricultural models. However, this
alternative is not really collectively
implemented and is mainly looked
on as a desirable agricultural shift for
the future of family farms, ‘‘a utopian
idea’’ according to a member of the
staff of a rural extension service.

How do these
alternatives relate
to ecological
intensification?

Historically, in the Amazon, livestock
was a way of securing land ownership,
whereas production was less of a
priority. In this context, intensifying
livestock farming is a difficult step for
both large and small family farmers.
Our results show that all stakeholders
involved in cattle production perceive
the need to shift from extensive and
forest damaging practices to environ-
mentally friendly practices. But their
knowledge mainly concerns intensifi-
cation sensu stricto, i.e. increasing
productivity per plot or per animal.
Aside from respecting the law on the
preservation of the forest ecosystem,
stakeholders appeared to be little
concerned by ecological aspects.
Alternatives are rarely based on eco-
system functioning. They mainly rely
on conventional techniques using che-
mical inputs, genetics and equipment
but seek to reduce the negative impact
on the environment. Thus, most alter-
natives are more in line with ‘‘weak
ecological intensification’’ (Duru et al.,
2014). They are considered to be
‘‘universal’’, i.e. suitable for both small
and large farmers, but they do not
account for the specificities of family
farms in terms of the knowledge, cash
management and investment capacity,
and the consequences of their applica-
tion for the work load. Agro-forestry
systems and agro-ecology are more in
line with improved integration of
production and the ecosystem. Indeed,
agro-forestry systems are one of the
alternatives specifically mentioned for

In
te

gr
at

io
n

of
 e

co
lo

gi
ca

l p
ro

ce
ss

es

Plot/animal Production system Territory

Scale/level of organisation

Fertilization

Genetics

Agroforestry
systems

“Balde
cheio”

Crop-
Livestock-

forestry
systems

Green
municipality

Agro-ecology

Plowing

Figure 2. Alternatives to extensive livestock practices mentioned by stakeholders.

Figure 2. Alternatives aux pratiques extensives d'élevage citées par les acteurs.

252 Cah Agric, vol. 24, n8 4, juillet-août 2015

the future of family farms in the
Amazon (the other alternative dedi-
cated to family farming is dairy inten-
sification). Both alternatives –
agroforestry and agro-ecology – are
models of land sharing, with the idea
of increasing land and labor produc-
tivity. Concerning agro-ecology, only a
few isolated experiments have been
conducted, and these systems are
considered to be ‘‘utopian’’ or difficult
to implement (table 2). Models like
balde cheio lacks context-specific
knowledge and they do not account
for the range of different farm scales
and types of organization. The family
work load and market opportunities
are the main obstacles to their applica-
tion in remote areas, especially on
family farms (Carvalho, 2011), with the
exception of certain key products
such as açaı́ berries (Cialdella and
Navegantes, 2014).
Given the decline in deforestation, the
political consortium for ‘‘zero defores-
tation’’ can be said to have achieved its
goal following a traditional approach
to nature conservation based on a
‘‘land sparing’’ strategy. However, the
land sparing strategy appears to be
most efficient for conserving biodiver-
sity in fragmented landscapes, where
few natural ecosystems survive in
landscapes the majority of which is
cultivated (Egan & Mortensen, 2012).
Land sparing strategies are thus appro-
priate in highly deforested regions like
Redenção or Paragominas municipa-
lities, which accounts for about 17% of
the Brazilian Amazon. The LowCarbon
Program for Agriculture (Brazilian
acronym Programa ABC) (MAPA,
2012) and the National Plan for Agro-
ecology and Organic Production (Bra-
zilian acronym PLANA-PO) (MDA,
2013) are emblematic of the choices
made by the federal government today.
The first is recommended for all types
of farms, large or small, once the
requirements are met. But with the
exception of the balde cheio alterna-
tive, family farms often cannot meet
these requirements.
Supported by the Ministry of Agricul-
ture (MAPA), the ABC program
aims to reduce the carbon impact of
the Brazilian food sector; it had a
3.15 billion R$ (R$1 = US$0.328 USD)
budget in 2011/2012. The Ministry of
Rural Development (MDA) is interested
in sustainable rural and local develop-
ment, especially in strengthening small

family farmers. The PLANA-PO pro-
gram, supported by the MDA, aims to
improve organic production, agrofor-
estry systems, and land-sharing alter-
natives. Its budget was about R$
260 million in 2011/2012. For many
reasons linked to the history of Brazil
and to economic issues, the Brazilian
government strongly supports these two
contrasted sets of policies.
The financial discrepancy between
the two programs partly explains the
Brazilian government’s position on
development and conservation policy,
and also why local actors know little
about these models. We also wonder
to what extent the lack of alternatives
aimed at ‘‘strong ecological intensifi-
cation’’, i.e. mimicking nature to
encourage natural and free ecological
processes, could be due to technolo-
gical lock-in (Van Loqueren and Baret,
2009). The two policy trends support
and also reinforce the idea that family
farmers have to be more embedded in
nature while cropping than agribusi-
ness. This dichotomy is partly a
consequence of land planning and
scale of action (state and federation) of
the policy, but it erases environmental
heterogeneity as far as local land-use
and social trades-off (Grau et al.,
2013). Real situations are often more
complex. The coordination of federal
and local actions thus needs to be
strengthened to promote a set of good
practices to further improve the trend
of reducing deforestation (Araújo
et al., 2010).

Conclusion

Amazonian colonization was made
possible by the development of exten-
sive cattle ranching, based on destroy-
ing the forest. Today, this model of
agriculture is challenged by different
pressures, all of which converge
towards zero deforestation. There is
thus an urgent need to change the
practices of farmers and of stake-
holders of the meat supply chain, and
in particular to increase the productiv-
ity of their production system. Most of
the paths to livestock intensification
these stakeholders foresee correspond
to standard techniques to increase
productivity, which were promoted
during the green revolution. However,
we witnessed a rediscovery, by

researchanddevelopment, of the value
of crop rotation, of the management of
soil fertility through the use of fallow
and pasture, of diversification, and at a
larger scale, a search for increased farm
autonomy, as well as increased aware-
ness of the ecological and economic
role of traditional systems such as agro-
forestry. Even in this regionwhere both
agricultural development and forest
conservation are very sensitive issues,
the links between intensification and
ecology, between livestock and forest,
remain to be constructed and need to
account for the specific context and
diversity of farms, with different con-
straints and opportunities to adopt
different strategies. &

Acknowledgments

The authors would like to thank all the
interviewees in Altamira, Paragominas
and Redenção and Daphne Goodfellow
for correcting the English. This work was
funded by the French Agence Nationale de
la Recherche under the project ANR-2010-
STRA-005 MOUVE (Les interactions Éle-
vage et Territoire dans la mise en mouve-
ment de l’intensification écologique).

References

Altieri M, 2002. Agro-ecology: the science of
natural resource management for poor farmers in
marginal environments agriculture. Ecosystems
and Environment 93:1-24.

Araújo de Oliveira SR, Costa de Assis F, Aguiar
APD, Mann de Toledo P, Vieira ICG, Câmara G,
2010. Desmatamento, trajetórias tecnológicas
rurais e metas de contenção de emissões na
Amazônia. Ciência e Cultura 62(4):56-9.

Balbino LC, Barcellos De AO, Stone LF, 2011.
Marco referencial: integração lavoura-pecuária-
floresta (ILPF). Brasília, DF: Embrapa.

Bonny S, 2011. L'agriculture écologiquement
intensive : nature et défis. Cahiers Agricultures
20(6):451-62. doi: 10.1684/agr.2011.0526

Camargo de AC, Noaves NJ, Novo ALN, et al.,
2006. Projeto balde cheio: Transferência de tecno-
logia na produção leiteira. Embrapa: Comunicado
Técnico;73.

Carvalho S, 2011. Entre opportunisme et persis-
tance. Quelles dynamiques et perspectives d'évo-
lution pour les exploitations laitières familiales de la
Transamazonienne? Thèse de doctorat : AgroPar-
isTech, Paris.

Cialdella N, Navegantes-Alves L, 2014. La ruée
vers l'açaí : trajectoires d'un fruit emblématique
d'Amazonie. Revue Tiers Monde 220:119-35.

Copans J, 1999. L'enquête ethnologique de terrain :
l'enquête et ses méthodes. Paris: Armand Colin.

253Cah Agric, vol. 24, n8 4, juillet-août 2015

http://dx.doi.org/10.1684/agr.2011.0526

Doré T, Makowski D, Malézieux E, Munier-Jolain N,
Tchamitchian M, Tittonell P, 2011. Facing up the
paradigm of ecological intensification in agronomy:
revisiting methods, concepts and knowledge.
European Journal of Agronomy 34:197-210.

Duru M, Fares M, Therond O, 2014. Un cadre
conceptuel pour penser dans les territoires. Cahiers
Agricultures 23:84-95. doi: 10.1684/agr.2014.
0691

Egan JF, Mortensen DA, 2012. A comparison of
land-sharing and land-sparing strategies for plant
richness conservation in agricultural landscapes.
Ecological Applications 22:459-71.

Grau R, Kuemmerle T, Macchi L, 2013. Beyond
'land sparing versus land sharing': environmental
heterogeneity, globalization and the balance
between agricultural production and nature conser-
vation. Current Opinion in Environmental Sustain-
ability 5:477-83.

Griffon M, 2013. Qu'est-ce que l'agriculture
écologiquement intensive ? Paris: Éditions Quae.

Hubert B, Rosegrant M, van Boekel MAJS, Ortiz R,
2010. The future of food: scenarios for 2050. Crop
Science 50:33-50.

IBGE (Instituto Brasileiro de Geografia e Estadisti-
cas), 2010. Produção da Pecuária Municipal. http://
www.ibge.gov.br/home/estatistica/economia/ppm/
2010/

Instituto de Pesquisa Ambiental da Amazônia
(IPAM), 2011. Desmatamento n'a Amazônia.

http://www.ipam.org.br/saiba-mais/Desmatamento-
em-Foco/9

Ministério da Agricultura, Pecuária e Abasteci-
mento, 2012. Plano de agricultura de baixa emissão
de carbono - ABC. Brasília: MAPA/ACS.

Ministério do Desenvolvimento Agrário, 2013.
Plano Nacional de Agroecologia e produção orga-
nica-PLANA-PO. Brasília: MDA.

Nepstad D, McGrath D, Stickler C, et al., 2014.
Slowing Amazon deforestation through public
policy and interventions in beef and soy supply
chains. Science 344:1118-23.

Poccard-Chapuis R, Thales M, Venturieri A, Piketty
M-G, Merte S, Veiga JB, Tourrand J-F, 2005. La
filière viande : un levier pour contrôler les dynami-
ques pionnières en Amazonie brésilienne ? Cahiers
Agricultures 14(1):53-8.

PRODES, 2010. Monitoramento da Floresta
Amazônica Brasilia porc satélite. http://www.
obt.inpe.br/prodes/index.php

Santos LDT, Sales NLP, Duarte ER, Oliveira FLR,
Mendes LR, eds. Integração Lavoura-Pecuária-
Floresta: alternativa para produção sustentável
nos trópicos. Montes Claros (Brasil): Instituto de
Ciências Agrarias da UFMG.

Sayago D, Tourrand JF, Burstyn M, Drummond JA,
2004. Amazônia. Cenas e cenários. Brasilia: UnB.

Sheil D, Murdiyarso D, 2009. How forests attract
rain: an examination of a new hypothesis.

BioScience 59(4):341-7. doi: 10.1525/bio.2009.
59.4.12

Soares-Filho B, Moutinho P, Nepstad D, et al.,
2010. Role of Brazilian Amazon protected areas in
climate change mitigation. PNAS 107(24):10821-
6. doi: 10.1073/pnas.0913048107

Titonell P, 2014. Ecological intensification of
agriculture - sustainable by nature. Current Opinion
in Environmental Sustainability 8:53-61.

Tourrand JF, PikettyMG, Oliveira JRD, et al., 2002.
Élevage bovin, déforestation et développement
régional : le cas du Sud du Pará, Amazonie
brésilienne. Bois et Forêts des Tropiques 280:5-16.

Vanloqueren G, Baret PV, 2009. How agricultural
research systems shape a technological regime that
develops genetic engineering but locks out agroe-
cological innovations. Research Policy 38:971-83.

Vaz V, Carvalho S, Barnosa T, et al., 2012. A
pecuária na agenda ambiental da Amazônia brasi-
leira: percepções e representações dos atores
locais. Dossiê Rede de Estudos Rurais 3:64-90.

Veiga J, Tourrand JF, Piketty M, et al., 2004.
Expansão e trajetórias da pecuária na Amazônia.
Brasília-DF: UNB.

Wezel A, Bellon S, Doré A, Francis C, Vallod D,
David C, 2009. Agroecology as a science, a
movement and a practice. A review. Agronomy
for Sustainable Development 29(4):503-15.

254 Cah Agric, vol. 24, n8 4, juillet-août 2015

http://dx.doi.org/10.1684/agr.2014. 0691
http://dx.doi.org/10.1684/agr.2014. 0691
http://www.ibge.gov.br/home/estatistica/economia/ppm/2010/
http://www.ibge.gov.br/home/estatistica/economia/ppm/2010/
http://www.ibge.gov.br/home/estatistica/economia/ppm/2010/
http://www.ipam.org.br/saiba-mais/Desmatamento-em-Foco/9
http://www.ipam.org.br/saiba-mais/Desmatamento-em-Foco/9
http://www.obt.inpe.br/prodes/index.php
http://www.obt.inpe.br/prodes/index.php
http://dx.doi.org/10.1525/bio.2009. 59.4.12
http://dx.doi.org/10.1525/bio.2009. 59.4.12
http://dx.doi.org/10.1073/pnas.0913048107

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 15%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /PDFXOutputConditionIdentifier (FOGRA27)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /Description <<
 /FRA <FEFF005b00500061007200200072006100700070006f00720074002000e0002020190043006f0072006c00650074005f005000720065007300730065005f005600382019005d0020005b00500061007200200072006100700070006f00720074002000e0002020190043006f0072006c00650074005f005000720065007300730065005f005600382019005d0020005b00500061007200200072006100700070006f00720074002000e0002020190043006f0072006c00650074005f005000720065007300730065005f005600382019005d0020004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c006900630065007300200065007300740020007200650071007500690073>
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 28.346460
 28.346460
 28.346460
 28.346460
]
 /ConvertColors /NoConversion
 /DestinationProfileName (Coated FOGRA27 \(ISO 12647-2:2004\))
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 1200
 /PresetName <FEFF005B004800610075007400650020007200E90073006F006C007500740069006F006E005D>
 /PresetSelector /HighResolution
 /RasterVectorBalance 1
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 14.173230
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [566.929 822.047]
>> setpagedevice

