

GLOBAL AGENDA FOR SUSTAINABLE LIVESTOCK

GLOBAL NETWORK ON SILVOPASTORAL SYSTEMS

Panama, 20-23 June 2016

BUILDING TOGETHER SUSTAINABLE LIVESTOCK
for people, for the planet

BACKGROUND INFORMATION

GLOBAL AGENDA FOR SUSTAINABLE LIVESTOCK

5TH MULTI-STAKEHOLDER PLATFORM
(MSP) MEETING

CALI, COLOMBIA 7-10 OCTOBER 2014

TOGETHER FOR CHANGE

Visit to El Hatillo Natural Reserve

VIII International Congress of
Agroforestry Systems

MAIN ACTIVITIES

1. Database of stakeholders:
 - The database has 63 members from 39 institutions and 15 countries
2. Inventory of Silvopastoral arrangements
3. Survey about perceptions of SPS
4. Workshop in Misiones, Argentina
5. Development of a concept note and sustainability plan
6. Funding proposals

SURVEY ON SPS PERCEPCIONS

Question 1: Survey

In terms of area,
which are the three
most important
types of SPS in your
country?

SILVOPASTORAL ARRANGEMENTS

Sixth Multi-stakeholder Partnership (MSP) meeting
Panama 20-23 June 2016

Global Network on Silvopastoral Systems
Julián Chará

SURVEY ON SPS PERCEPCIONS

Question 2:

What do you think are the main barriers for scaling up SPS as a sustainable alternative?

SURVEY ON SPS PERCEPCIONS

Question 3:

What should be the main areas of intervention of a Global Silvopastoral Network?

MAIN OBJECTIVE

Promote the strengthening and scaling up of SPS, wherever there are technical, economic, environmental, and cultural options for supporting livelihoods and business activities with sustainable livestock farming, specifically through the **generation, exchange and dissemination of knowledge, the documentation of public policies in countries and/or sub-regions, and the facilitation of dialogue** to address the challenges associated with Sustainable Development Goals.

LONG TERM OUTCOMES

- Identify the **relevant stakeholders and initiatives in silvopastoral systems at global level** and the areas where there are **demands for knowledge, advice or information** about silvopastoral processes.
- Serve as a neutral forum to **facilitate the exchange between strategic stakeholders** in the silvopastoral field including lead producers, private companies, public policy makers, scientists and communicators **to stimulate the local practice change** in silvopastoral systems.
- Serve as a **multi-stakeholder platform to find consensus** in the methodologies of evaluation, transfer of information and development of policies to promote the scaling up of silvopastoral systems.

WHO WE ARE

Sixth Multi-stakeholder Partnership (MSP) meeting
Panama 20-23 June 2016

Global Network on Silvopastoral Systems
Julián Chará

 63 Members
 39 Institutions
 15 Countries

MAIN SILVOPASTORAL ARRANGEMENTS

Country	Number of SPS described	Description	Area (Has)
Argentina	9	SPS with timber trees SPS with native forests	134,000 42 million (Chaco)
Brazil	3	Grazing in timber plantations Grazing in natural regrowth forests Integrated Forestry-Agriculture-Livestock	800 1.5 millions
Colombia	3	Intensive Silvopastoral System	7,000
Mexico	1	Intensive Silvopastoral System	12,000
Paraguay	1	Grazing in timber plantations	5,000
Uruguay	2	Timber plantations in stripes Grazing in timber plantations	1 million aprox.
Central America	1	Timber species in fences and along roads	ND

 63 Members
 39 Institutions
 15 Countries

Argentina. INTA, CREA
Grazing under timber trees 134000 has species:
Eucalyptus, Pine, Grevillea, Willow, Poplar

 63 Members
 39 Institutions
 15 Countries

ILPF silvopastoril

Eucalyptus in Double Lines with Braquiaria grass

Sixth Multi-stakeholder Partnership (MSP) meeting
Panama 20-23 June 2016

Global Network on Silvopastoral Systems
Julián Chará

Eucalyptus + grevilea + aveia e azevém + bovinos

Eucalyptus + braquiaria + bovinos

Eucalyptus + Cynodon + bovinos

Eucalyptus spp. + Soja

Paricá (Schizolobium amazonicum Huber ex Ducke) + Ovino

Diversas arbóreas nativas + Bovino

Samaúma (Ceiba pentandra Gaerth) + Bovino

Ochroma pyramidale + Arroz

Tectona grandis + Soja

INTENSIVE SILVOPASTORAL SYSTEM WITH TITHONIA

63 Members

39 Institutions

15 Countries

Mexico: Intensive Silvopastoral System:
12.000 ha
Species: Leucaena, Guazuma Ulmifolia, Tithonia

NEXT STEPS

1. Joining efforts with FA1.

- Refining and provide clear guidance for the use of EM in SPS cases
- Implement SPS case studies to further characterize SPS in LA with a standard methodology

2. Establish links with SPS stakeholders in other regions of the world.

3. Work together with national governments to promote NAMA on sustainable livestock.

NEXT STEPS

4. Side event in the World Congress on Silvopastoral Systems

- Searching for links with stakeholders from other regions.

5. Symposium in the 9th International Agroforestry Congress in Colombia in 2017

