

LAC C4 References

- Adis, J., & M.O. Ribeiro, 1989, Impact of the deforestation on soil invertebrates from central Amazonian inundation forests and their survival strategies to long-term flooding, *Water Quality Bulletin* 14:88-98 + 104.
- Almeida, W.B. de, 2006, Terras de quilombolas, terras indígenas, “babaçuais livres”, “castanhais do povo”, faxinais e fundos de pasto: terras tradicionalmente ocupadas, Manaus: PPGSCA-UFAM, 2006. 140p.
- Alpizar, A., H.W. Fassbender, J. Heuveldop, H. Fölster, and G. Enriquez, 1986, Modelling agroforestry systems of cacao (*Theobroma cacao*) with laurel (*Cordia alliodora*) and poro (*Erythrina poeppigiana*) in Costa Rica-I. Inventory of organic matter and nutrients. *Agroforestry Systems*, 4:174-189.
- Alston, M.J.; C. Chan-Kang, C.; Marra, M.C.; P.G Pardey, and T.J. Wyatt. 2001, A Meta-Analysis of Rates of Return to Agricultural R&D: Ex Pede Herculem Evaluation and Priority Setting, IFPRI, Washington. 148p. (Research Report, 113).
- Altieri, M. A. 1995, *Agroecology*, Westview Press, Boulder, Colorado. U.S.A.
- Altieri, M.A., E.N. Silva and C.I. Nicholls. 2003, O papel da biodiversidade no manejo de pragas, Holos, Editora Ltda-ME. Ribeirao Preto SP. Brazil.
- Amaral, Neto, M. 2004, Manejo florestal comunitário na Amazônia brasileira: análise da participação e valorização de saberes de grupos locais na implementação de três projetos pilotos. Dissertação de Mestrado em Agriculturas Familiares e Desenvolvimento Sustentável, Belém: NEAF/CAP/UFPA; Embrapa Amazônia Oriental. 99p.
- Ambrecht, I., J. Vandermeer & I. Perfecto. 2004, Enigmatic biodiversity correlations: leaf litter and biodiversity respond to biodiverse resources, *Science* 304:284-286
- Arima, E., P. Barreto, and M. Brito. 2005, *Pecuária na Amazônia: tendências e implicações para a conservação ambiental*, Belém, IPAM. 2005
- Avila, A.F.D., L. Romano, and F.L. Garagorry (in press 2007), Agricultural and Livestock Productivity in Latin America and Caribbean and Sources of Growth in: Evenson, R.E. and Prabhu, P. (eds.) *Handbook of Agricultural Economics: Agricultural Development: Farmers, Farm Production and Farm Markets*. 44p. Chapter 30.
- Avila, A.F.D.; G. Sain, G., and S. Salles Filho. 2005. Evaluación de los Impactos Potenciales de los Proyectos Financiados por el Fontagro. 1ra Convocatoria: Informe Consolidado, San José, Costa Rica. Junio 2005. 82p.
- Badgley. C., J. Moghtader, E. Quintero, E. Zakem, M.J. Chappell, K. Aviles-Vazquez, A. Samulon & I. Perfecto. 2006, *Organic agriculture and the global food supply: Renewable Agriculture and Food Systems*.
- Baltazar, A. 2005, *Peixe e Gente no Alto Rio Tiquié*, Instituto Socioambiental: São Paulo. 339 p.
- Barros, A. C.; Veríssimo, A. (eds.) 1996, *A expansão da atividade madeireira na Amazônia: impactos e perspectivas para o desenvolvimento do setor florestal no Pará*. Belém: Imazon, 1996. 168p.
- Bayão, R. di, and N. Bensunsan, 2003, Questão da proteção dos conhecimentos tradicionais associados aos recursos genéticos nos fóruns internacionais. In: *Quem cala consente?*

- Subsídios para a protecção aos conhecimentos tradicionais, São Paulo, Instituto Socioambiental.
- Benatti, J.H.; McGrath, D.G.; Oliveira, Ana Cristina Mendes de 2003, Políticas públicas e manejo comunitário de recursos naturais na Amazônia. *Ambiente & Sociedade*, v.6, no.2.
- Bensusan, N. 2002, Seria melhor mandar ladrilhar? Nurit Bensusan (org.), Brasília, Editora Universidade de Brasília: Instituto Sociambiental.
- Berendse, F., D. Chamberlain, D. Kleijn, & H. Schekkerman, 2004. Declining biodiversity in agricultural landscapes and the effectiveness of agri-environment schemes, *Ambio* 33(8):499-502.
- Bierregaard, R.O., C. Gascon, T.E. Lovejoy and R. Mesquita, 2001. *Lessons from Amazonia. The Ecology and Conservation of a Fragmented Forest*, Yale University Press, New Haven, London.
- Bisang, R., G. Gutman, C. Roig, and R. Rabetino, 2000. *Los Sistemas Nacionales de Innovación Agropecuaria y Agroindustrial del Cono Sur: Transformaciones y Desafíos*, Montevideo, PROCISUR, BID 2000, 82 p. (Serie Documentos, 14).
- Blann, K. 2006, Habitat in agricultural landscapes: how much is enough? A state of the science literature review, Defenders of Wildlife. West Linn, Oregon, Washington D.C. (available at <http://www.biodiversitypartners.org>).
- Brosset, A., P. Charlesdominique, A. Cockle, J.F. Cosson, and D. Masson, 1996. Bat communities and deforestation in French Guiana, *Can J Zool* 74:1974-1982.
- Brown, S. 1993, Tropical forests and the global carbon cycle - the need for sustainable land-use patterns, *Agriculture Ecosystem & Environment* 46:31-44.
- Buck, L.E., J.C. Milder, T.A. Gavin, I. Mukherjee, 2006, Integrating biodiversity conservation, agricultural production and livelihood benefits in ecoagriculture landscapes: a framework for measuring outcomes. Background report for a workshop: Ecoagriculture outcomes: assessing trade-offs and synergies between agricultural production, rural livelihoods and biodiversity conservation at a landscape scale, World Bank and Ecoagriculture Partners, Cornell University, USA.
- Cairns, M.A., and R.A. Meganck, 1994, Carbon sequestration, biological diversity and sustainable development - integrated forest management, *Environmental Management* 18:13-22.
- Caporal, F.R. & J. A. Costabeber. 2004, *Agroecologia: alguns conceitos e princípios*, Brasília, DF: Ministério do desenvolvimento Agrário – SAFIDATER: IICA.
- Cavalcanti, J.S.B.; Mota, D.M. da, 2002, Olhando para o Norte - Classe, genero e etnicidade em espacios de fruticultura, *Revista Areas*, Espanha.
- Calle, Z; Murgueitio, E. & Calle, N., 2002, Enfoques silvopastoriles integrados para el manejo de ecosistemas, *Fundación Centro para la Investigación en Sistemas Sostenibles de Producción Agropecuaria – CIPAV*, 2ª edition, 65 p., Cali, Colombia.
- CGIAR. 2003, *América Latina y el Grupo Consultivo sobre Investigaciones Agrícolas Internacionales*, Breve síntesis de una asociación exitosa, CGIAR Secretariat, Washington, 2003. 12p.
- Chavarría, Hugo, Sepúlveda, Sergio y Rojas Patricia (compilers), 2002, *Competitividad: cadenas agroalimentarias y territorios rurales - elementos conceptuales*, IICA. 380 p.

- Chauvel, A., 1996, Réactions du milieu forestier amazonien aux essais de mise en valeur agrosylvopastorale, C.R. Acad. Agric. Fr. 82:91-106.
- Chiriboga, M. 2003, Innovación, Conocimiento y Desarrollo Rural. Memorias del Segundo Encuentro de la innovación y el conocimiento para eliminar la pobreza rural, FIDAMERICA.
- CIP BM 2003 http://www.agassessment.org/docs/Reporte_de_Limafirst.pdf
- CIFAA (Comisión Internacional sobre el Futuro de los Alimentos y la Agricultura) 2006. Manifiesto sobre el futuro de los alimentos, Press Service Srl, Sesto Fiorentino (FI), Arsia, Regione Toscana, Italy.
- Companioni, N., Y. Ojeda, E. Páe and C. Murphy 2001, La agricultura urbana en Cuba, p. 93-110. In F. Funes et al. (ed.) 2001, Transformando el campo cubano. Avances de la agricultura sostenible. ACTAC (Asociación Cubana de Técnicos Agrícolas y Forestales). ISBN 959-246-032-9. Centro de Estudios de Agricultura Sostenible, CEAS, Universidad Agraria de la Habana, La Habana, Cuba. 285 p.
- Cortes-Marin E. 2004. Ciencia y desarrollo: ¿Para qué? www.agro.unalmed.edu.co/departamentos/iagricola/docs/ciencia_y_dillo_tecnologico.pdf
- Cruz, E.R. and A.F.D. Avila. 1992, Impactos Económicos de la Cooperación Tecnológica entre los Países Andinos. In Investigación Agraria: Economía. 7(2): 283-89, NARI, Madrid, Spain. 1992.
- Decaens, T., J.J. Jimenez, E. Barros, A. Chauvel, E. Blanchart, C. Fragoso, and P. Lavelle. 2004. Soil macrofaunal communities in permanent pastures derived from tropical forest or savanna. *Agriculture Ecosystems & Environment* 103:301-312.). DeClerk, F, J.C.Ingram & C.M Rumbaitis del Rio 1196, 2006. The role of ecological theory and practice in poverty alleviation and environmental conservation. *Frontiers in ecology and the environment* 4(10):533-440
- DeClerk, F.A.J., and P. Negreros Castillo, 2000, Plant species of traditional Mayan homegardens of Mexico as analogs for multistrata agroforests. *Agroforestry Systems* 48:303-317.
- Deere, C.D., 2005, The feminization of agriculture? Economic restructure in rural Latin America, occasional paper, United Nations Research Institute for Social Development, 78 p. UNRISD. Geneva. Switzerland.
- Dixon, J., A. Gulliver & D. Gibbon 2001, Sistemas de producción agropecuaria y pobreza. Como mejorar los medios de subsistencia de los pequeños agricultores en un mundo cambiante, Capitulo 7 1- 39 pp., Chief Editor: Malcolm Hall, <http://www.fao.org/DOCREP/003/Y1860S/y1860s00htm>.
- Daily, G. C. 1997, *Nature's Services: Societal Dependence on Natural Ecosystems*, Washington: Island Press
- Dietsch, T.V., S.M. Philpott, R.A. Rice, R. Greenberg, P. Bichier, 2004. Conservation policy in coffee landscape. *Science* 303:625.
- Downs, C.A., C.M. Woodley, R.H.Richmone, L.L. Lanning, R. Owen, 2005, Shifting the paradigm of coral-reef "health assessment", *Marine Pollution Bulletin* 51:486-494.
- Durston, J., 2002, El capital social campesino en la gestión del desarrollo rural. Díadas, equipos, puentes y escaleras. Economic Commission for Latin America and the Caribbean (ECLAC), United Nations, Santiago, Chile. ISBN 92-1-322050-2.

- Dürr, J. 2002^a. A comercialización de produtos da produción familiar rural: o caso de Cametá. Belém, NAEA/UFPA, DED, 2002a. 58p. (NAEA 162 papers).
- Dürr, J. 2002^b. Cadeias produtivas no "Pólo Altamira": um estudo de caso. Versão preliminar, Belém: NAEA/UFPA, DED, 2002b. 45p. (Pdf format).
- Ellingson, L.J., J.B. Kauffman, D.L. Cummings, R.L. Sanford, and V.J. Jaramillo, 2000, Soil N dynamics associated with deforestation, biomass burning, and pasture conversion in a Mexican tropical dry forest, *Forest Ecology and Management* 137:41-51.
- EMBRAPA. 2004, IV Plano Diretor da Embrapa: 2004-2007, Brasília: Embrapa, Secretaria de Administração e Estratégia. 48p.
- EMBRAPA. 2006, Marco referencial em agroecologia, Embrapa Informação Tecnológica, Brasília, 70 p.
- Evenson, R.E., and E.R. da Cruz, 1989, The Impacts of technology PROCISUR Program: An International Study, New Haven (USA), IICA/BID/PROCISUR, June 1989, 70p.
- Fabricius, K.E. & G. De'ath. 2004, Identifying ecological change and its causes: a case study on coral reefs, *Ecological Applications* 14:1448-1465.
- Fachinello, J. C. 1999, Produção integrada de frutas (PIF), in Seminário Estadual de Fruticultura, Palmas / PR, Anais do Seminário Estadual de Fruticultura 1:1-11.
- FAO, 2000 (Food and Agriculture Organization of the United Nations), Multilateral Trade Relations on Agriculture, A Resource Manual, Chapter IV, Agreement on Trade-Related Property Rights, Rome.
- FAO, 2001, International Treaty on Phytogenetic Resources for Food and Agriculture, adopted by the 31st session of the Conference of FAO, November 3, 2001, Rome, Italy.
- FAO, 2002, World Agriculture: Towards 2015/2030, Rome, Italy, 95p.
- FAO, 2003, International Code of Conduct and the Distribution and Use of Pesticides, Rome.
- FAO, 2004, Trends and challenges in agriculture, forestry and fisheries for food security in Latin America and the Caribbean, (online), available at <http://www.fao.org>.
- Fearnside, P.M. 1999, Biodiversity as an environmental service in Brazil's Amazonian forests: risks, value and conservation, *Environmental Conservation* 26:305-321.
- Floagri. 2005, Sistemas Integrados de Gestão Participativa dos Recursos Florestais e Agrícolas pelas Populações Rurais na Amazônia Brasileira, Proposta Original, mimeo. 27p.
- Funes, F., L. García, M. Bourque, N. Pérez, and P. Rosset (ed.) 2001, Transformando el campo cubano: avances de la agricultura sostenible, ACTAC (Asociación Cubana de Técnicos Agrícolas y Forestales), ISBN 959-246-032-9, Centro de Estudios de Agricultura Sostenible, CEAS, Universidad Agraria de la Habana, Havana, Cuba.
- Gallina, S., S. Mandujano and A. Gonzalezromero, 1996, Conservation of mammalian biodiversity in coffee plantations of Central Veracruz, Mexico, *Agroforest Syst* 33:13-27.
- Garrido, M S. 2006, Recomendaciones y estrategias para desarrollar la agricultura ecológica en Iberoamerica, CYTED, mazinger.sisib.uchile.cl/repositorio/lb/ciencias_agronomicas/g2006681059librorecomedacionesaecyted.pdf.
- Ghuman B.S., a.L.R, 1983, Effects of deforestation and land use on soil, hydrology, and micro-climate at okomu, south Nigeria:1-15.

- Gliessman, S.G. (ed.) 2001, *Agroecosystem sustainability: developing practical strategies*, CRC Press, Boca Raton, Florida, U.S.A.
- González, T. 1999, The cultures of the seed in the Peruvian Andes, pp. 193-216, in S. B. Brush (ed.), *Genes in the field: on-farm conservation of crop diversity*, International Plant Genetic Resources Institute (Rome), International Development Research Centre (Canada), Lewis Publishers, Boca Raton Fla.
- FORAGRO. 2006, *Elementos para el Plan de Acción de Foragro: 2006-2008*, San José, 2006.
- Graziano Da Silva, J.; Del Grossi, M.E. 1998, A pluriatividade na agropecuária brasileira em 1995. *Estudos Sociedade e Agricultura*, Rio de Janeiro, 11, p.26-52.
- Graziano Da Silva, J. 1999, *O novo rural brasileiro*, 2. Ed. Campinas: UNICAMP, IE. 151p.
- Guzmán, E. S. 2004, *Agroecología y agricultura ecológica: hacia una “re”-construcción de la soberanía alimentaria*, VI Congreso de la SEAE. Almeria, set.
- Hardin, G. 1998, Extensions of the tragedy of the commons, *Science*, 280:682-683.
- Homma, A.K.O. 2005. *Amazônia: como aproveitar os benefícios da destruição?* *Estudos Avançados*. 19(54). USP – São Paulo 115-135p.
- Hildebrand, Mary E., and Marilee S. Grindle, 1994. *Building Sustainable Capacity: Challenges for the Public Sector*, Cambridge USA, Harvard University Press.
- IAvH, Instituto de Investigación de Recursos Biológicos Alexander von Humboldt (IAvH). 2006, *Informe sobre el avance en el conocimiento y la información de la biodiversidad 1998-2004*, in Chaves, M.E. and Santamaría, M (eds), Instituto de Investigación de Recursos Biológicos Alexander von Humboldt, Bogotá D.C., Colombia, 2 vols. ISBN 958-8151-783.
- Unicamp 2005. [http://www.ufcg.edu.br/~unicampo/textos/ProjetoUniCampo2005versao7 so.pdf](http://www.ufcg.edu.br/~unicampo/textos/ProjetoUniCampo2005versao7_so.pdf). Accessed on 05/02/2007.
- IICA, 2004, *Seminário Internacional Equidade de Gênero e Desenvolvimento Sustentable dos Territorios Rurais*. Cristina Buarque (org.). São Luis, 2004. 216p. Instituto Nacional de Pesquisas da Amazônia, 1995. p.75-82.
- Janssen, W. 2002, *Institutional Innovations in Public Agricultural Research in Five Developed Countries*, ISNAR.
- Jong, B.H.J.D., G. Montoya-Gomez, K. Nelson and L. Soto-Pinto, 1995, *Community forest management and carbon sequestration: a feasibility study from Chiapas, Mexico*. *Interciencia* 20:409-416.
- Kaimowitz, David, 1996, *La investigación sobre manejo de recursos naturales renovables para fines productivos en América Latina*, Environment Division, IDB, Washington D.C. 67 p.
- Kaltner, F.J., Furlan Junior, E.B. da Silva, and A.S. Veiga 2004. *Viabilidade técnica e econômica da produção de ésteres de óleo de palma para utilização como substituto do óleo diesel na Amazônia*, Belém, PA: Embrapa Amazônia Oriental, 54p. (Embrapa Amazônia Oriental. Documentos, 193).
- Kennedy, T.A., S. Naeem, K.M. Howe, J.M.H. Knops, D. Tilman and P. Reich, 2002, Biodiversity as a barrier to ecological invasion, in *Nature* 417: 636-638.
- Kursten, E. and P. Burschel, 1993, *CO2-Mitigation by agroforestry*, *Water, Air and Soil Pollution* 70:533-544.

- Leahy, S. 2006, Global food supply near the breaking point, May 18, 2006, Inter Press Service, Available at <http://www.ipsnews.net/news.asp?idnews=33268>
- Leite, S., Heredia, B.; Medeiros, I.; M. Palmeira, R. Cintrão. 2004, Impacto dos assentamentos: Um estudo sobre o meio rural brasileiro, NEAD, pub. UNESP, 2004, 392p.} Lavelle, P., L. Brussaard, and P. Hendrix, 1999, Earthworm management in tropical agroecosystems, CAB-International, Wallingford, UK.
- Lavelle, P., M. Blouin, J. Boyer, P. Cadet, D. Laffray, A.T. Pham-Thi, G. Reversat, W.H. Settle, & Y. Zuilly-Fodil, 2004. Plant parasite control and soil fauna diversity, *C.R. Biologies*:629-638.
- Lavelle, P. et al., 2006, Soil invertebrates and ecosystem services, *European Journal of Soil Biology* 42:3-15.
- Lima, A., and N Bensunsan, 2003, Quem cala consente? Subsídios para a proteção aos conhecimentos tradicionais, São Paulo, Instituto Socioambiental.
- Lima, M.A., O.M.R. Cabral, and J.D.G. Miguez, 2001, Mudanças Climáticas Globais e a Agropecuária Brasileira, Embrapa. Embrapa Meio Ambiente, Jaguariúna, 2001, 397p.
- Luc J.A.M. 2006, Cultivando mejores ciudades: agricultura urbana para el desarrollo sostenible, IDRC 2006. ISBN 1-55250-228-7. 132 p. www.rlc.fao.org/prior/segalim/aup/ Agricultura Urbana y Peri-urbana (AUP).
- Maluf, R.S., F. Menezes, and S.B. Marques 2004, Caderno segurança alimentar, available at: <http://www.dhnet.org.br/direitos/sos/alimentación/Conferências.html>, accessed on 07/07/2004.
- Maluf, R.S. 2004, Consumo de alimentos no Brasil: traços gerais e ações públicas de segurança alimentar, available at <http://polis.org.br/publicações/papers/20006.html>, accessed on 11/07/2004.
- Mann, C.C. 2006, 1491, Una nueva historia de las Américas antes de Colón, ed. Aguilar, Altea, Taurus, Alfaguara S.A. Bogotá. 632p.
- Markewitz, D.; Davidson, E. Atlas; Figueiredo, R. de O.; Victoria, R. L; Krusche, A. V. 2001, Control of cation concentrations in stream waters by surface soil processes in an Amazonian watershed, *Nature*, England, v. 410, p. 802-805.
- Markewitz, D.; Figueiredo, R. de O.; Davidson, E. A. 2006, CO₂-driven cation leaching after tropical forest clearing, *Journal of Geochemical Exploration*, v. 88, p. 214-219, 2006.
- Mathieu, J., J.-P. Rossi, P. Mora, P. Lavelle, P.F.d.S. Martins, C. Rouland, and M. Grimaldi, 2005, Recovery of soil macrofauna communities after forest clearance in Eastern Amazonia, Brazil, *Conservation Biology*, in press.
- Mattison, H., and K. Norris, 2005, Bridging the gaps between agricultural policy, land-use and biodiversity, *Trends in Ecology and Evolution* 20:610-616.
- Mattos, L., Faleiro, A., Pereira, C. 2001, Uma proposta alternativa para o desenvolvimento da produção familiar rural da Amazônia: o caso do Proambiente, in IV Encontro Nacional da Sociedade Brasileira de Economia Ecológica - ECOECO, Belém.
- McNeely, J.A., and S. J. Scheer 2003, Ecoagriculture: strategies to feed the world and save biodiversity, Island Press Washington.

- Mendelsohn, R., and N. Seo. 2006, "An Integrated Farm Model of Crops and Livestock: Modelling Latin American Agricultural Impacts and Adaptation to Climate Change", draft report of the Latin American project, Yale University, New Haven, June, 43p.
- Mendelsohn, R.; A.F.D. Avila and N. Seo. 2006, Synthesis of Latin American Project: draft report, Yale University, New Haven, Oct. 62p.
- Messner, Dirk, 1997. The network society. Economic development and international competitiveness as problems of social governance, London: Frank Cass.
- MMA - Ministério do Meio Ambiente, 2004, Final report of the Ministerial Working Group. Proambiente: Um novo modelo de desenvolvimento rural para a Amazônia, Brazil.
- Monro, A., D. Alexander, J. Reyes, M. Renderos & N. Ventura. 2002, Arboles de los cafetales de El Salvador, The Natural History Museum, London.
- Mori-Pinedo, L.A. 1993, Estudo da possibilidade de substituição do fubá de milho (*Zea mays* L.) por farinha de pupunha (*Bactris gasipaes* H.B.K.) em rações para alevinos de tambaqui (*Colossoma macopomum* CUVIER, 1818), Manaus: Instituto Nacional de Pesquisas do Amazonas/Universidade do Amazonas, 65p, dissertacion (Mestrado em Biologia de Água Doce e Pesca Interior) - Instituto Nacional de Pesquisas do Amazonas/Universidade do Amazonas, 1993.
- Muller, A.A., J. Furlan, C. Filho, P. 2007, O agronegócio do dendê no estado do Pará: contribuições da Embrapa Amazônia Oriental, Belém, PA: Embrapa Amazônia Oriental, 2007, 65p. (Embrapa Amazônia Oriental. Documentos- in press).
- Murgueitio, E. 2003, Impacto ambiental de la ganadería de leche en Colombia y alternativas de solución,. *Livestock research for rural development*, 13 (10).
- Nair, P.K.R. 1997, Directions in tropical agroforestry research: past, present and future, *Agroforest Syst* 38:223-245.
- National Research Council, 1989, *Alternative agriculture*, National Academic Press, USA.
- Neill, C., J.M. Melillo, P.A. Steudler, C.C. Cerri, J.F.L. deMoraes, M.C. Piccolo and M. Brito, 1997, Soil carbon and nitrogen stocks following forest clearing for pasture in the southwestern Brazilian Amazon, *Ecol Appl* 7:1216-1225.
- Nivia, E. 2003, Mujeres y plaguicidas, estudio de caso en Palmira, Colombia, pp. 28-61 in *Asociación Colectivo de Agroecología del Suroccidente Colombiano-ACASOC, Aportes a la agroecología Colombiana*, Litocencia, Ltda. Cali, Colombia.
- Ortiz, Ramiro, 2004, Análisis comparativo de las modalidades de asistencia técnica del INTA: enfoques y modelos de extensión, estructuras de costos y beneficios generados, FAO-Nicaragua, www.pesacentroamerica.org/doc_hssh/investigacion/analisis_%20comparativo_Ramon_Ramiro.pdf
- Ostertag, C. 1999, Identificación y evaluación de oportunidades de mercado para pequeños productores rurales, Gui 7, Instrumentos metodológicos para la toma de decisiones en el manejo de Recursos Naturales, CIAT, Colombia. 191 p.
- Pegape, 2007, Site accessed on 1/02/2007. <http://www.sectam.pa.gov.br/pesca/pegape.asp>
- Pereira-Filho, M., Alternativas para a alimentación de peixes em cativeiro, in Val A.L., Honczaryk, A. (eds.), *Criando peixes na Amazônia*. Manaus.

- Pérez, J.J., Dimensión ética del desarrollo sostenible de la agricultura, rcs. [online], ago. 2005, vol.11, no.2 [cited on 04 Febrero 2007], p.246-255. available at <http://www.serbi.luz.edu.ve/scielo.php?script=sci_arttext&pid=S1315-95182005008000004&lng=es&nrm=iso>. ISSN 1315-9518.
- Pérez Correa, E., M. Adelaida Farah, D.L. Maya Vélez, 2001, Metodologías participativas en la formulación y planificación de proyectos de desarrollo rural. Fase de diagnóstico en siete municipios del sur del Huila, in Revista Cuadernos de Desarrollo Rural, Bogotá, vol. 49, No. 1, pp.99-113.
- Perfecto, I. and I. Armbrecht, 2003, The coffee agroecosystem in the Neotropics: combining ecological and economic goals, pp. 159-194 (Chapter 6) in J. Vandermeer (ed.) Tropical agroecosystems, CRC Press, Boca Raton, Florida. ISBN 0849315816. CAT. # 1581. pub. 12/03/02. Advances in Agroecology series, 268 pp.
- Perfecto, I., R.A. Rice, R. Greenberg and M.E. Van der Voort, 1996, Shade coffee: a disappearing refuge for biodiversity, *Bioscience* 46:598-608.
- Perfecto, I., I. Armbrecht, S. M. Philpott, L. Soto-Pinto & T.V. Dietsch. 2007, Shade coffee and the stability of forest margins in Northern Latin America, in Tschardtke T, Leuschner C, Zeller M, Guhardja E, Bidin A (eds.), The stability of tropical rainforest margins: linking ecological, economic and social constraints of land use and conservation, Springer Verlag, Berlin 2007, pp 227-263.
- Pimbert, M., K. Tran-Thanh, E. Deleage, M. Reinert, C. Trehet & e. Bennett (eds.) 2005, Visión de los agricultores sobre el futuro del alimento y de los productores a pequeña escala, International Institute for Environment and Development (IIED), London, Reclaiming Diversity and Citizenship, Series editor, M. Pimbert.
- Polcher J., L.K. 1994, The impact of African Amazonian deforestation on tropical climate, *Journal of Hydrology* 155:389-405.
- Portela, R., and I. Rademacher, 2001, A dynamic model of patterns of deforestation and their effect on the ability of the Brazilian Amazonia to provide ecosystem services, *Ecological Modelling* 143:115-146.
- Pretty, J.N. 1995, Participatory learning for sustainable agriculture, *World Development Report 1995*, 23:1247-1263, UN-Millennium-Project: Halving Hunger: It can be done, Task Force on Hunger, 2005, 123
- Promanejo, 2001, Manejo de florestas secundárias por agricultores familiares do nordeste paraense, Belém, 2001, mimeo.
- Rasmussen, L. 1998, Effects of afforestation and deforestation on the deposition, cycling and leaching of elements, *Agr Ecosyst Environ* 67:153-159.
- Red Nuevo Paradigma, 2005, Proyecto Quo Vadis: el futuro de la investigación agrícola y la innovación institucional en América Latina y el Caribe, Artes Gráficas Silva, 2551-236, Quito, October 2005, ISBN-9978-44-633-8.
- Ruiz-Rosado, O, 2006, Agroecology: a discipline leading towards transdiscipline, *Interciencia* 31:140-145.

- Francis, C., G. Lieblein, S. Gliessman, T.A. Breland, N. Creamer, R. Harwood, L. Salomonsson, J. Helenius, D. Rickerl, R. Salvador, M. Wiedenhoef, S. Simmons, P. Allen, M. Altieri, C. Flora, and R. Poincelot. 2003, Agroecology: the ecology of food systems, *Journal of Sustainable Agriculture* 22:99-118.
- Sánchez, P.A. 1994, Tropical soil fertility research : towards the second paradigm, XV International Soil Science Congress, Acapulco, Mex. Vol 1:1 - 24.
- Saul, J. 2005, *The collapse of globalization and the reinvention of the world*, Penguin Books, Toronto, Canada.
- Sá, T.D.D.A.; Alegre, J.C.; Vielhauer, K.; Mochiutti, S.; Ferrerira, M.D.S. 2002, Fallow management initiatives in tropical South America: an overview with emphasis on the Amazon región, *Agric. Ecosystems Environ.*
- Saint-Paul, U. 1998, Potential for aquaculture of South American freshwater
- Salles Filho, S. 2006, *Trajectories and Perspectives of ProCisur: Preliminary Evaluation Report*. Montevideo, October 2006. 45p. (restricted circulation).
- Salles Filho S., and Kageyama K., 1998, A reforma do IAC: Um estudo de reorganização institucional, *Cadernos de Ciência & Tecnologia*, Brasília, Vol. 15, No. 2, pp. 35-58, May-August.
- Salles Filho, S., Albuquerque, R., Szmrecsányi, T., Bonacelli, M.B., Paulino, S., Bruno, B., Mello, D., Corazza, R., Carvalho, S., Corder, S. & Ferreira, C., 2000, *Ciência, Tecnologia e Inovação: a reorganização da pesquisa pública no Brasil*, Campinas: pub. Komedi, 416 p.
- Salles Filho, S.; Souza, A.C. de. 2002, Agricultura familiar e investimento em desenvolvimento tecnológico, in Dalmo Lima, John Wilkinson et al., (orgs.), Brasília, CNPq/Paralelo 15., 400p.
- Salles Filho, S., M. B. Bonacelli, and A. Bin. 2006, *Documento de Evaluación de ProCitrópicos*, Brasília, Marzo, 2006, 87 p. (restricted circulation).
- Salles Filho, S.; E. Pedro and P. J. Mendes, 2006, *Conceitos, Elementos de Políticas e Estratégias Regionais para o Desenvolvimento de Inovações Institucionais*, FORAGRO/IICA, Unicamp, Campinas, Brazil, April 2006, 56 p.
- Salles-Filho, S.L.M., E. Pedro and P.J. Mendes, 2006, *Conceptos, políticas y directrices para el desarrollo de innovaciones institucionales en la investigación agropecuaria*, IICA, San José, 2006.
- Santana, A.C. de; M.M. Amin, 2002, *Cadeias produtivas e oportunidades de negócio na Amazônia*, Belém, UNAMA. 454p.
- Santilli, J.A. 2002, *A biodiversidade e as comunidades tradicionais*, Nuria Bensusan (org.), Brasília, pub. Universidade de Brasília, Instituto Sociambiental.
- Schmitz, H., and D.M. Mota, 2006, *Métodos participativos para a agricultura familiar*, in Monteiro, Dióncio Márcio Carvaló; Monteiro, Maurílio de Abreu (Orgs.), *Desafios na Amazônia: uma nova assistência técnica e extensão rural*, Belém, NAEA/UFPA, 2006, p.75-102.
- Settle, W.H., H.A. Ariawan, E.F. Astuti, W. Cahyana, L. Hakim, D. Hindayana and A.S. Lestari, 1996, *Managing tropical rice pests through conservation of generalist natural enemies and alternative preys*, *Ecology* 77: 1975-1988.

- Seo, N., and R. Mendelsohn, 2006. "A Ricardian Analysis of the Impact of Climate Change Impacts on Latin America Farms", draft report of the Latin American project, Yale University, New Haven, June, 38p.
- Sevilla-Guzmán, E., 2006, Agroecología y agricultura ecológica: hacia una "re" construcción de la soberanía alimentaria, *Agroecología* 1:7-18.
- Shiva, V. 2000, *Stolen Harvest*, South End Press, Cambridge, MA.
- SOCLA, Sociedad Científica Latinoamericana de Agroecología, 2007, Proceedings, First Congress. Carmen del Viboral, Antioquia, Colombia, August 13-15, <http://www.agroeco.org/social/>
- Sosa-Escalante, J. (date unknown), Valoración y seguimiento de la biodiversidad: implicaciones en conservación y manejo, Facultad de Medicina Veterinaria y Zootecnia, Departamento de Zoología, Universidad Autónoma de Yucatán, www.ine.gob.mx/dgoece/diplomado/download/sosa.pdf
- Swift, M.J., J. Vandermeer, P.S. Ramakrishnan, J.M. Anderson, C.K. Ong and B.A. Hawkins. 1996, Biodiversity and agroecosystem function, pp.261-298 in Mooney, H.A., J.H. Cushman, E. Medina, O.E. Sala and E.D. Schulze (eds), *Functional Roles of Biodiversity: A Global Perspective*, John Wiley and Sons Ltd.
- The Economist, 2006, Good food? Why ethical shopping harms the world, *The Economist*, December 15 – 19, p. 11.
- Tian, H., J.M. Melillo, D.W. Kicklighter, A.D. McGuire, J. Helfrich, B. Moore, and C.J. Vorosmarty. 2000, Climatic and biotic controls on annual carbon storage in Amazonian ecosystems, *Global Ecology and Bio-geography*, 9:315-335.
- UNDP 2001, Human Development Report, Making New Technologies Work for Human Development, UNDP, United Nations, New York
- Van Damme Paul, 2002, Disponibilidad, uso y calidad de los recursos hídricos en Bolivia, World Summit on Sustainable Development, Johannesburg, 2002.
- Vandermeer, J. 1995, The ecological basis of alternative agriculture, *Annual Review of Ecology and Systematics*, 26:201-224.
- Vandermeer, J. (ed). 2003, *Tropical agroecosystems*, CRC Press, Boca Raton, Florida, ISBN 0849315816, CAT. # 1581, pub. 12/03/02. *Advances in Agroecology series*, 268 pp.
- Veiga, I., 2002, Saber e participação na transformação dos sistemas de produção da agricultura familiar amazônica. Anais do V Simpósio Latino Americano sobre Investigación e Extensão em Sistemas Agropecuários – IESA e V Encontro da Sociedade Brasileira de Sistemas de Produção – SBSP, Florianópolis, May 20 – 23, 2002.
- Veiga, I., and C. Albaladejo. 2002, Gestão da fertilidade dos solos de uma localidade na Amazônia Oriental: a formalização dos pontos de vista dos agricultores visando um diálogo entre agricultores e agrônomos, *Agricultura familiar: Pesquisa, Formação e Desenvolvimento*, 1:109-137.
- Vía Campesina, 2003, Global campaign for agrarian reform. Working document: commentary on land and rural development policies of the World Bank, Via Campesina and FIAN (Food First Information and Action Network): for the human right to feed oneself.

- Vielhauer, K; Anashiro, O.M.; As. T.D.D.A.; Denich, M. (in press), Cooperación científica com a Alemanha ajudando a revitalizar a agricultura familiar do nordeste Paraense, Lusorama.
- Vohland, K., and G. Schroth, 1999, Distribution patterns of the litter macrofauna in agroforestry and monoculture plantations in central Amazonia as affected by plant species and management, *Applied Soil Ecology*, 13:57-68.
- Von Maydell H J. 1991, Agroforestry for tropical forests, *Agrofor Syst.* 13:259-267.
- Zbiden, S., Lee, D.R., Payment for Environmental Services: An Analysis of Participation in Costa Rica's PSA Program, *World Development*, Vol.33, No.2.
- Zbiden, S., Lee, D.R. 2005, Payment for Environmental Services: An Analysis of Participation in Costa Rica's PSA Program, *World Development*, Vol. 33, No.2, pp.255-272.
- Wood, S., Ehui, S et al., 2005, Food in Millenium Ecosystem Assessment, Conditions and Trends, Chap.8, pp. 211-238, Island Press.
- World Bank, Agriculture & Rural Development Department, 2004, Agriculture and Achieving the Millennium Development Goals, report No. 32729-GLB, 85p, pdf.
<http://www.worldbank.org/rural>.
- Yoke Ling C. and Shashikant S., 2006. La batalla por los derechos de propiedad intelectual, Third World Network, March 13.
- Zerda-Sarmiento A. y Forero-Pineda C., 2002, Los derechos de propiedad intelectual sobre los conocimientos de las comunidades étnicas, *Revista Internacional de Ciencias Sociales*, March, No. 171, La sociedad del conocimiento.
- Zoby, J.L.F., J.H.V. Xavier and M.L.Gastal, 2003, Transferência de Tecnologia, Agricultura Familiar e Desenvolvimento Local: a experiência do Projeto Silvânia, Planaltina Embrapa-CPAC, 2003, 45p. (Embrapa-CPAC. Documentos, 101).
- Zurbriggen, C., 2003, "Las redes de políticas públicas. Una revisión teórica", Document collection of the Institut Internacional de Governabilitat de Catalunya. Available at www.iigov.org/documentos.