

HAL
open science

How can Research & Development efficiently support the French practitioners of agroforestry?

Juliette Grimaldi, C. Saubion, François Warlop, Yousri Hannachi, Delphine Meziere

► To cite this version:

Juliette Grimaldi, C. Saubion, François Warlop, Yousri Hannachi, Delphine Meziere. How can Research & Development efficiently support the French practitioners of agroforestry?. 4. World Congress on Agroforestry, May 2019, Montpellier, France. 933 p. hal-02736571

HAL Id: hal-02736571

<https://hal.inrae.fr/hal-02736571>

Submitted on 2 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

How can Research & Development efficiently support the French practitioners of agroforestry?

Grimaldi J.¹ (juliette.grimaldi@inra.fr), Saubion C.², Warlop F.³, Hannachi Y.⁴, Mézière D.¹

¹INRA UMR System, Montpellier, France; ²CA Hérault (34), French Chambers of agriculture, Montblanc, France; ³GRAB Vaucluse (84), Avignon cedex 9, France; ⁴APCA, French Chambers of agriculture, Paris, France

Agroforestry is raising the interest of more and more farmers together as of some academics and technicians willing to support the development of more sustainable food production systems and the maintenance of ecosystem services. Nonetheless, in the context of France, not enough links have been made so far between research projects and the concerns of agroforestry practitioners: many scientific results remain unknown to farmers or technicians while scientists may miss the red-hot questions to be targeted in priority. In this context, an overall analysis was carried out. First, the results from several surveys carried out among the French practitioners of agroforestry and targeting their needs were synthesized. Second, both the already existing and relevant scientific or grey literature was reviewed. By confronting the two, the remaining and further needs in research and development were identified. These needs were formulated as gaps of scientific or practical knowledge per types of agroforestry practices met in France (sylvopasture, sylvoarable agroforestry, riparian buffer-strips, forest-farming, etc.). The first main results from this analysis will be presented at the conference and shall in the future help stakeholders to collectively design efficient research and development projects and to disseminate existing knowledge.

A four-step approach is carried out in order to identify the red-hot topics to be addressed by the French R&D in agroforestry

Keywords: Research and Development, practitioner needs, outstanding questions, literature review, knowledge gaps.