Can LBA science help foster the conservation of natural resources through the adoption and certification of "best" agricultural practices?

12 November 2005

Daniel Nepstad, Oswaldo Carvalho, Oriana Almeida, Claudia Stickler, Paulo Brando, Jennifer Balch, Elisandra Dias

Woods Hole Research Center, Instituto de Pesquisa Ambiental da Amazonia, Univ Florida, Yale University

Many initiatives need scientific information about land management

- Environmental certification system for largescale cattle ranching and grain production (7 NGOs)
- Campaign to protect and restore riparian zones in the Xingu Headwaters region (Y' Katu Xingu, www.socioambiental.org.br)
- IPAM and Alianca da Terra registry of property holders committed to sound land stewardship
- Companies (Grupo Maggi, Cargill) beginning to impose environmental criteria on their suppliers

Many of the appropriate land management practices are understood.

Others are not.

What is the model soy farm? The model cattle ranch?


Tanguro Site

- 82,000 hectares
- Transitional Forest
- Fire eliminated
- Recuperating streams & riparian zones
- Owner: Grupo AMaggi


The model farm/ranch: ponds

- Small number of deep ponds, generating energy, regulating water flow, net producer of oxygen, net sink of suspended sediment, with fish ladders.
- Remove trees; deep; limited cattle access?


Not this!

The model farm/ranch: Fire


- Fire gradually eliminated as a management tool
- Fire breaks along fences and forests
- Formal agreements with neighbors

The model farm/ranch: riparian zones

- Riparian zones delimited by roads (soy farms) or fences (cattle ranches)
- Tree planting/seeding in *Brachiaria* areas
- Restricted stream access for cattle with sand/gravel in stream bottom


The model farm/ranch: Soil management


Anti-erosion bunding

No-till agriculture;cover crops; croprotation

Forest recovery on slopes

The model farm/ranch: Fauna


Connectivity of forest reserves; year-round water

No hunting

The model farm/ranch: agrotoxins


- 500 meter buffers near streams
- Certified chemicals
- Washing/disposal of receptacles

 MOST of the abandoned lands in the Amazon undergo rapid secondary succession to secondary forest

 MOST of the soils that are cleared have low vulnerability to erosion

- MANY of the processes that degrade
 Amazon ecosystems could be avoided at low cost:
 - Accidental forest burning from escaped management fire
 - Sloppy timber harvest techniques
 - Fragmentation of private land forest reserves (reserva legal, APP)
 - Cattle access to streams

 Re-establishing tree cover along degraded streams is the single most important step towards its restoration

- Shades out grasses
- Shades water
- Food source for aquatic community

What many people think they know, but don't (the myths):

- River discharge decreases with deforestation
- Headwater springs supply most of a stream's discharge
- Forest restoration in degraded riparian zones and upland sites requires nursery-grown seedlings.

What we could know with a MINOR research effort:

- Under what conditions do stream ponds (a) reduce sedimentation? (b) increase water oxygen content downstream?
- What are the most cost-effective ways of encouraging tree establishment in riparian areas dominated by *Brachiaria humidola? B. brizantha*?

What we could know with a MAJOR research effort:

- How do dams and stream ponds affect migratory fish?
- How do agrotoxins move through agroindustrial watersheds?
- Why are there so few algae in streams that traverse pastures?
- Does no till agriculture maintain soil aggregate structure?

Conclusions:


Conclusions:

 A scientific basis for environmental management of cattle ranches and soy farms is close at hand

 Some of the most challenging research questions are: the movement of agrotoxins through watersheds and the long-term structural integrity of soil