
REVIEWARTICLE

Converging and diverging principles and practices of organic
agriculture regulations and agroecology. A review

Paola Migliorini1 & Alexander Wezel2

Accepted: 30 October 2017
The Author(s) 2017. This article is an open access publication

Abstract There is ongoing debate among stakeholders about
the future development of agricultural and food systems to
meet the global challenges of food supply, biological and
cultural diversity, climate change, and social justice. Among
other options, agroecology and organic agriculture are
discussed. Both have similar goals and use a systems ap-
proach; however, they are recognised and received differently
by stakeholders. Here we review and compare principles and
practices defined and described in EU organic agriculture
regulations, International Federation of Organic Agricultural
Movement (IFOAM) norms, and agroecology scientific liter-
ature. The main finding are as follows: (1) Regarding princi-
ples, EU organic regulations mainly focus on appropriate
design and management of biological processes based on
ecological systems, restriction of external inputs, and strict
limitation of chemical inputs. IFOAM principles are very
broad and more complete, and include a holistic and systemic
vision of sustainability. Agroecology has a defined set of
principles for the ecological management of agri-food sys-
tems, which also includes some socio-economic principles.
(2) Many proposed cropping practices are similar for EU
organic, IFOAM, and agroecology, e.g. soil tillage, soil fer-
tility and fertilisation, crop and cultivar choice, crop rotation,
as well as pest, disease and weed management. In contrast,

the origin and quantity of products potentially used for soil
fertilisation and pest, disease, and weed management are dif-
ferent. Additionally, some practices are only mentioned for
one of the three sources. (3) In animal production, only a few
proposed practices are similar for EU organic, IFOAM, and
agroecology. These include integration of cropping and ani-
mal systems and breed choice. In contrast, practices for ani-
mal management, prevention methods in animal health, ani-
mal housing, animal welfare, animal nutrition, and veterinary
management are defined or described differently. (4) Related
to food systems, organic agriculture focusses on technical
aspects, such as food processing, while in agroecology there
is a prominent debate between a transformative and
conformative agenda. Both agroecology and organic agricul-
ture offer promising contributions for the future development
of sustainable agricultural production and food systems, es-
pecially if their principles and practices converge to a trans-
formative approach and that impedes the conventionalisation
of agro-food systems.

Keywords Agroecological practices . Animal production
practices . Food system . Sustainable cropping practices .

Organic farming

Content
1. Introduction
2. Materials and methods
3. Regulations, norms, and definitions

3.1. European organic regulation
3.2. IFOAM
3.3. Agroecology

4. Principles in organic agriculture and agroecology

* Paola Migliorini
p.migliorini@unisg.it

Alexander Wezel
awezel@isara.fr

1 University of Gastronomic Sciences, Piazza Vittorio Emanuele, 9
Pollenzo, 12060 Bra, CN, Italy

2 Department ofAgroecology and Environment, ISARA, Lyon, France

Agron. Sustain. Dev. (2017) 37:63
https://doi.org/10.1007/s13593-017-0472-4

http://orcid.org/0000-0002-8573-0381
mailto:p.migliorini@unisg.it
http://crossmark.crossref.org/dialog/?doi=10.1007/s13593-017-0472-4&domain=pdf

1 Introduction

There is ongoing debate among scientists, policy makers, and
other stakeholders about the future scenario and development
of local, national, and global food systems. The main chal-
lenges are to provide enough food for the growing world pop-
ulation, reduce food waste, increase healthy diets and food
consumption, conserve natural resources, mitigate and adapt
to climate change, and eliminate social injustice and cultural
erosion, i.e. the loss of traditional knowledge (Kodirekkala
2017). Although we urgently need to change most farming
systems, different approaches are proposed by the different
stakeholder groups (Fig. 1).

On one side, there is the approach that increasingly relies
on technology, such as precision farming, automatisation/
mechanisation, and the use of genetically modified (GM)
crops. On the other side are the more ecologically based or
traditional farming systems. Since the first year of commercial
planting of biotech crops in 1996, more than 60 countries from
all over the world have either planted or imported biotech
crops (Clive 2016). In 2015, 18 million farmers planted bio-
tech crops in 28 countries on 179 million hectares. Precision
farming has also strongly expanded in the last decade by using
GPS and big-data technology. However, the more ecologically
based systems have also expanded in the last decades: organic
agriculture has been gaining popularity all over the world and
traditional family farming, mainly in the tropics and subtrop-
ics, is still the backbone of world food production. Moreover,
within classical conventional agriculture, ecological elements
and the better use of ecological processes are proposed more
and more often under the paradigm of sustainable or ecolog-
ical intensification (Wezel et al. 2015).

The UN Special Rapporteur on the Right to Food (De
Schutter 2011) asserts that agroecology can play an important
role in finding solutions for the above challenges. Also, an-
other international authority (IAASTD 2009) states that agro-
ecological methods are already available and used, and that
smallholder farmers in the world, which make up 80% of the
total farm numbers and produce over 50% of the world’s food
on 20% of agricultural land, could double food production
within 10 years in food-insecure areas of the planet.

Currently, agroecological farming is not market-driven: no
certification systems nor labels exist so far for the produce, it

5. Practices in organic agriculture and agroecology
5.1. Crop production
5.2. Animal production

6. Discussion
6.1 Conformity and differences of principles and practices

in crop and animal production of organic farming and
agroecology

6.2. Practices and other issues related to the food system
6.2.1. Food processing
6.2.2. Certification and labelling
6.2.3. Social issues

6.3. Beyond regulations in organic agriculture
6.4. Towards agroecology regulations and policies?

7. Conclusions
8. References

Fig. 1 Connecting livestock
production, cropping and forestry
with an agroecological approach,
western France (Photo A. Wezel)

 63 Page 2 of 18 Agron. Sustain. Dev. (2017) 37:63

is not yet uniquely defined, and clear entry thresholds are
absent, e.g. origin and amount of inputs (organic or chemical).

In contrast, organic farming has clear and rigorous regula-
tions and restrictions (e.g. no synthetic pesticides and
fertilisers, processing aids and additives, no genetically mod-
ified organisms or products), and farms lose certification and
access to markets when they violate the regulations (Niggli
2015). Today, the demand for organic products is constantly
increasing and is no longer a niche segment, although it still
represents a low percentage share of the global market.
Organic farming is a response to the global need for more
sustainable farming practices, and is one of the so-called al-
ternative forms of agriculture, e.g. natural agriculture
(Fukuoka and Fukuoka 1978), permaculture (Ferguson and
Lovell 2014; Mollison 1988), and biodynamic agriculture
(Steiner et al. 2005). The organic agriculture label is the only
one, together with the Demeter label, that identifies biody-
namic products, that implies a system of control and certifica-
tion, and that it is recognised worldwide.

The history of organic agriculture reaches back to the early
twentieth century. It was one of the first social movements in
agriculture, food, and nutrition and has strong roots in the
paradigm shift in agriculture in Europe and USA (Beus and
Dunlap 1991). In the pioneer phase of organic agriculture, the
connection between farmer and consumer was very close.
There were few regulations and little to no codification of
practices except for the concepts and guidance provided by
the movement’s leaders, such as Rudolf Steiner in Austria and
Germany, Sir Albert Howard and Lady Eve Balfour in UK,
Hans andMariaMuller and Peter Rush in Switzerland, Jerome
Irving Rodale in USA, and Alfonso Draghetti and Francesco
Garofalo in Italy (Vazzana and Migliorini 2009). In the early
1970s, there was the establishment of International Federation
of Organic Movement (IFOAM) and farmer-based organisa-
tions in Europe (Soil Association in UK, Suolo e Salute in
Italy, l’Association Française d’Agriculture Biologique in
France). Since the 1990s, the organic sector has followed the
ISO model (International Organization for Standardization)
for third-party certification and accreditation to assert its cred-
ibility in the market. The global market for organic food in
2014 has reached more than 60 billion euros, with the leading
countries being the USA (27.1 million ha), Germany (7.9),
France (4.8), and China (3.7). Worldwide there are 2.3 million
organic producers using a total of 43.7million hectares (Willer
and Lernoud 2016). However, organic agriculture has been
facing substantial challenges and criticism over recent years.
Despite its acknowledged successes, it remains a small sector
compared to global agricultural production (only 1%).
However, as with conventional farming, organic farming is
not a monolithic category and huge differences exist among
organic production systems that still fall within the organic
agriculture regulation: frommultifunctional, small-scale farms
rich in all kind of diversity to globally standardised and

business-oriented industries for supermarkets and the export
with mainly input substitution-based methods.

When speaking about ecologically based agriculture,
agroecology is increasingly mentioned and recognised,
and there are currently big discussions on similarities
and on diverging principles and practices. Agroecology
was firstly mentioned in the 1930s, but before the 1980s
it did not have a specific definition (Wezel and Soldat
2009). While research began to study several traditional
agroecosystems, in particular in the tropics and subtrop-
ics, agroecology started to grow and include a broad va-
riety of topics, though up until the 2000s it still did not
include the study of food systems (Wezel et al. 2009;
Wezel and Soldat 2009). But finally, since 2000s on-
wards, the food systems dimension has been included
(FAO 2016; Francis et al. 2003; Gliessman 2014; Wezel
and David 2012). Agroecology is also more and more
recognised as a social or political movement, represented
by organisations and individuals that expose existing con-
flicts in society by proposing political and social change.

For several authors, agroecology cannot be restricted to a
number of practices that can be standardised. Rather, agro-
ecology is a fully systemic approach to sustainability, address-
ing a transformative process of the entire food system, includ-
ing its perspectives on equity, justice, and access. The trans-
formative process implies the redesign of the food system and
the integration of both horizontal and vertical diversification
of production systems within sustainable food systems
(Gliessman 2014).

2 Materials and methods

In the present paper, we focus on organic agriculture and
agroecology. We first provide an overview about the main
characteristics of regulations, norms, and definitions of
organic farming and agroecology. We then analyse the
official regulations on organic agriculture in Europe (EC
2007; EC 2008) and vision, principles, and norms of the
IFOAM (2014) and compare them with those of agro-
ecology in scientific literature (Altieri 1995; Altieri and
Nicolls 2005; Dumont et al. 2013; Gliessman 1997,
2014; Nicolls and Altieri 2016). A second comparison
is carried out between organic practices and proposed
agroecological practices for cropping and grass-based
livestock systems in scientific literature (Peeters and
Wezel 2017; Wezel et al. 2014; Wezel and Peeters
2014). Finally, we work out differences and similarities
between the principles and practices, and also discuss
food-related issues and current developments in organic
agriculture and agroecology with regard to regulations
and policies.

Agron. Sustain. Dev. (2017) 37:63 Page 3 of 18 63

3 Regulations, norms, and definitions

3.1 European organic regulation

In Europe, the term “organic” on labels for food, feed, and
seeds is legally governed by strict regulations and defines
precise farming and processing techniques. The EU Council
Regulation (EC 2007) No 834/2007 on organic production
and labelling of organic products and the repealing
Regulation (EEC) No 2092/91 define Organic Agriculture
(art 1) as following: “Organic production is an overall system
of farm management and food production that combines best
environmental practices, a high level of biodiversity, the pres-
ervation of natural resources, the application of high animal
welfare standards and a production method in line with the
preference of certain consumers for products produced using
natural substances and processes. The organic production
method thus plays a dual societal role, where it on the one
hand provides for a specific market responding to a consumer
demand for organic products, and on the other hand delivers
public goods contributing to the protection of the environment
and animal welfare, as well as to rural development.” Specific
codes of production are described in the EC Regulation 889/
2008 of the European Commission (EC 2008), which lay
down detailed rules for the implementation of Council
Regulation N 834/2007 on organic production and labelling
of organic products with regard to organic production, label-
ling, and control.

3.2 IFOAM

Another definition of organic agriculture is declared by
IFOAM (2005): “Organic Agriculture is a production system
that sustains the health of soils, ecosystems and people. It
relies on ecological processes, biodiversity and cycles
adapted to local conditions, rather than the use of inputs with
adverse effects. Organic Agriculture combines tradition, inno-
vation and science to benefit the shared environment and pro-
mote fair relationships and a good quality of life for all
involved.”

The IFOAM norms (IFOAM 2014) are composed of three
documents: (i) Common Objectives and Requirements of
Organic Standards (COROS)—IFOAM Standards
Requirements, (ii) IFOAM Standard for Organic Production
and Processing, and (iii) IFOAM Accreditation Requirements
for Bodies Certifying Organic Production and Processing. The
norms are based on a number of principles as given in the
introduction of the standards (IFOAM 2007). The standard
sections are formulated for organic ecosystems, crop produc-
tion and animal husbandry, aquaculture, processing and han-
dling, labelling, and social justice, and they include the defi-
nitions, the specific principles, the recommendations, and the
standards, considered as minimum requirements.

3.3 Agroecology

Currently, agroecology can be interpreted as a movement, as a
scientific discipline, and also as a set of practices (Wezel et al.
2009). Different institutions and countries provide now defini-
tions for agroecology (FAO 2017a). As a science, common
definitions that are used are: (i) the integrative study of the
ecology of the entire food systems, encompassing ecological,
economic, and social dimensions (Francis et al. 2003), and (ii)
the application of ecological concepts and principles to the
design and management of sustainable food systems
(Gliessman 1997). As a set of agricultural practices, agroecolo-
gy seeks to improve agricultural systems by imitating natural
processes, creating beneficial biological interactions and syner-
gies among the components of the agroecosystems (Gliessman
1990), and valorising ecological processes and ecosystem ser-
vices for the development and implementation of agroecologi-
cal practices (Wezel et al. 2014). Moreover, agroecology is also
seen as a transdisciplinary, participatory, and action-oriented
approach (Méndez et al. 2013). As a movement, agroecology
is seen as the answer to how to transform and repair the material
reality in a food system and rural world that has been devastated
by industrial food production and its so-called Green and Blue
Revolutions. The diverse forms of smallholder food production
based on agroecology generate local knowledge, promote social
justice, nurture identity and culture, and strengthen the econom-
ic viability of rural areas. Agroecology is seen as a real solution
to modern crises (climate, malnutrition, etc.), not conforming to
the industrial model but rather transforming it by building local
food systems that create new rural-urban links, based on truly
agroecological food production (Via Campesina 2015).

The Association of Agroecology Europe outlines agroecolo-
gy as the following (www.agroecology-europe.org):
“Agroecology is considered jointly as a science, a practice and
a social movement. It encompasses the whole food system from
the soil to the organisation of human societies. It is value-laden
and based on core principles. As a science, it gives priority to
action research, holistic and participatory approaches, and
transdisciplinarity including different knowledge systems. As a
practice, it is based on sustainable use of local renewable re-
sources, local farmers’ knowledge and priorities, wise use of
biodiversity to provide ecosystem services and resilience, and
solutions that provide multiple benefits (environmental, econom-
ic, social) from local to global. As a movement, it defends small-
holders and family farming, farmers and rural communities,
food sovereignty, local and short marketing chains, diversity of
indigenous seeds and breeds, healthy and quality food.”

4 Principles in organic agriculture and agroecology

The first aspects to be confronted are the principles of organic
farming (EU and IFOAM) and agroecology (Table 1).

 63 Page 4 of 18 Agron. Sustain. Dev. (2017) 37:63

http://www.agroecology-europe.org

Principles should guide the movement and also help in the
application of the practices. The EU regulations on organic
farming (EC 2007) have a specific article on Overall
Principles (Article 4) that include four sub-paragraphs.
Those four principles refer mainly to ecological aspects of
sustainability focusing on ecological systems, restriction of
external inputs, limitation of chemical inputs, and adaptation
to local conditions.

In a process of several decades, the international organic
community, organised by IFOAM, agreed on a common un-
derstanding on what the principles of organic agriculture are.
Since 2007 those principles are included in the IFOAM
Norms (IFOAM 2014) with the four major principles on
health, ecology, fairness, and care (Table 1). Health refers to

healthy soil, plants, animals, humans for a healthy planet;
Ecology is emulating and sustaining natural systems;
Fairness refers to the equity, respect and justice for all living
things; and Care for the generations to come.

Regarding agroecology, different principles can be men-
tioned (Table 1). Modern agroecosystems require systemic
change, but newly redesigned farming systems will not
emerge from simply implementing a set of practices, but rath-
er from the application of agroecological principles (Nicolls
and Altieri 2016), referring to the promotion of ecological
processes and services, including soil, water, air, and biodi-
versity aspects. The different principles include (i) recycling
of biomass, (ii) enhancement of functional biodiversity, (iii)
provision of favourable soil conditions for plant growth, (iv)

Table 1 Principles of organic farming and agroecology

Organic agriculture
EU regulation
(EC 2007, Article 4—Overall principles)

Organic agriculture
IFOAM Norms
(IFOAM 2014)

Agroecology
(Nicolls and Altieri 2016, Gliessman 1997, 2014;
adapted and further developed from Reijntjes et al.
1992, Altieri 1995 and Altieri and Nicolls 2005;
Stassart et al. 2012, Dumont et al. 2013, Dumont
et al. 2016)

Organic production shall be based on the
following principles:

(a) the appropriate design and management of
biological processes based on ecological
systems using natural resources which are
internal to the system (…..);

(b) the restriction of the use of external inputs.
(….);

(c) the strict limitation of the use of chemically
synthesised inputs to exceptional cases
(….);

(d) the adaptation, where necessary, and
within the framework of this Regulation, of
the rules of organic production taking
account of sanitary status, regional
differences in climate and local conditions,
stages of development and specific
husbandry practices.

General principles of organic agriculture:
these principles are the roots from which

Organic Agriculture grows and develops.
They express the contribution that Organic
Agriculture can make to the world.
Composed as inter-connected ethical
principles to inspire the organic
movement—in its full diversity, they guide
our development of positions, programs
and standards.

• Health: Organic Agriculture should sustain
and enhance the health of soil, plant,
animal, human and planet as one and
indivisible.

• Ecology: Organic Agriculture should be
based on living ecological systems and
cycles, work with them, emulate them and
help sustain them.

• Fairness: Organic Agriculture should build
on relationships that ensure fairness with
regard to the common environment and life
opportunities.

• Care: Organic Agriculture should be
managed in a precautionary and
responsible manner to protect the health
and well-being of current and future
generations and the environment.

General principles of agroecology:
• Enhance the recycling of biomass, with a view to

optimising organic matter decomposition and
nutrient cycling over time

• Strengthen the “immune system” of agricultural
systems through enhancement of functional
biodiversity—natural enemies, antagonists, etc.,
by creating appropriate habitats

• Provide the most favourable soil conditions for
plant growth, particularly by managing organic
matter and by enhancing soil biological activity

• Minimise losses of energy, water, nutrients and
genetic resources by enhancing conservation and
regeneration of soil and water resources and
agrobiodiversity

• Diversify species and genetic resources in the
agroecosystem over time and space at the field
and landscape level

• Enhance beneficial biological interactions and
synergies among the components of
agrobiodiversity, thereby promoting key
ecological processes and services

Principles for animal production systems:
• adopting management practices aiming to improve

animal health
• decreasing the inputs needed for production,
• decreasing pollution by optimising the metabolic

functioning of farming systems
• enhancing diversity within animal production

systems to strengthen their resilience
• preserving biological diversity in agroecosystems

by adapting management practices
Socio-economic principles for agroecology:
• create collective knowledge and coping ability
• foster farmers’ independence from the market
• recognise the value of a diversity of knowledge

and know-how

Agron. Sustain. Dev. (2017) 37:63 Page 5 of 18 63

minimisation of losses, (v) diversification of species and ge-
netic resources in the agroecosystem, and (iv) enhancement of
beneficial biological interactions and synergies.

For agroecological animal systems, Dumont et al. (2013)
add to the above-mentioned principles two more specific ani-
mal production principles: (i) adopting management practices
aiming to improve animal health, and (ii) enhancing diversity
within animal production systems to strengthen their resilience.

To the more production- and ecology-related principles,
Stassart et al. (2012) and Dumont et al. (2016) further add
three socio-economic principles for agroecology: creation of
collective knowledge, independence from the market, and di-
versity of knowledge and know-how.

5 Practices in organic agriculture and agroecology

5.1 Crop production

To make a comparison between the description of crop pro-
duction practices in EU regulations, IFOAM norms, and ag-
roecology, we define nine categories, because no common
categories exist for the three sources (Table 2): 1. Soil tillage;
2. Soil fertility and Fertilisation; 3. Crop and cultivar choice;
4. Crop rotation; 5. Intercropping; 6. Management of land-
scape elements and habitats; 7. Pest, disease and weed man-
agement; 8. Water quantity and quality; and 9. Agroforestry.

1. Soil is considered a living organism in all three sources,
thus farmers should take this into account in managing it,
e.g. soil tillage. Both the organic and agroecology prac-
tices strongly emphasise the importance to use appropri-
ate soil tillage and cultivation practices to conserve or to
increase soil organic matter, soil stability, and soil biodi-
versity, and to protect against soil erosion and compac-
tion. Agroecology specifies the use of no tillage with di-
rect seeding and superficial tillage.

2. Soil fertility and fertilisation practices are quite similar as
described by organic EU and IFOAM: both consider as
fundamental crop rotation with leguminous crops and the
return of organic materials, preferably composted, to the
soil. In addition, IFOAM specifies that the organic material
should come from the farm or from local origin. The same
can be found in organic EU, inside the animal section that
refer to exchanging organic material in cooperation with
other organic farms in the region. In both organic regula-
tions, organic external materials can be added, but only if
needed and if included in the list in the annex. Only organic
EU specifies a maximum amount of nitrogen derived from
livestock manure (170 kg per year per hectare). IFOAM
does not allow the burning of vegetation and instead stress-
es the importance of soil cover. Agroecological fertilisation
practices can include both organic and chemical inputs, but

no indication of maximum amounts, type, and source are
provided. More explicitly, split fertilisation and use of
biofertiliser are mentioned.

3. Regarding crop and cultivar choice, both organic and agro-
ecological practices call for the use of species and varieties
that are locally adapted and resistant to pest and disease. In
addition, organic agriculture requires organic seed origin (in
the EU it is a strict obligation while in IFOAM it is a pref-
erence) and prohibits the use of GMO seeds.

4. The crop rotation practices are quite similar and include
the cultivation of leguminous cover crops and green ma-
nure crops for diversified rotations.

5. Intercropping, the coexistence of two ormore crops on the
same field at the same time, is not mentioned in the or-
ganic EU regulation. In IFOAM, intercropping is men-
tioned in some IFOAM norms, but no specific definition
is given, while two types of intercropping exist under
agroecology (Fig. 2).

6. The management of landscape elements and habitats is
not mentioned explicitly in the organic EU regulation,
but it is indirectly linked to habitat development as the
precautionary measures to be taken in order to reduce
the risk of contamination. In IFOAM norms and in agro-
ecology, it is specifically described as maintaining or es-
tablishing landscape elements or ecological infrastructure.

7. Pest, disease, and weed control practices are quite similar in
organic and agroecology management systems, including
several prevention practices and indirect methods (species
and varieties choice; crop rotation, intercropping, and com-
panion plant; cultivation technique, provision of favourable
habitat for natural enemies) as well as direct controlling
practices (release of predators and parasites, mulching, traps;
trap crops or push-pull strategies). In contrast, the use of
products for crop protection is described differently. In or-
ganic EU, only products from the annex list can be used.
IFOAM distinguishes between on-farm preparations (plant,
mineral, micro-organism) that are allowed, and external in-
puts that can be chosen only from the annex list.
Agroecology also proposes the use of pesticides derived
from plants or plant extracts.

8. Regarding management practices for water quantity and
quality, EU regulation enounces the principle of the respon-
sible use of this resource, imposing the practice of limiting
the amount of livestock units and nitrogen inputs per hect-
ares. The IFOAM norms indicate that farmers should pre-
serve water quality and to monitor water extraction, thus
encouraging the practice of recycling rainwater.
Agroecology mentions the use of drip irrigation, as well as
cover crops and intercropping, to reduce nutrient leaching.

9. Agroforestry is not mentioned in the organic regulations
and norms, while it is described in agroecology as
intercropping with crops and rows of woody vegetation,
or establishing fruit tree meadows or pastures.

 63 Page 6 of 18 Agron. Sustain. Dev. (2017) 37:63

T
ab

le
2

D
es
cr
ip
tio

n
in

E
U
re
gu
la
tio

ns
an
d
IF
O
A
M

no
rm

s
co
nc
er
ni
ng

cr
op

pr
od
uc
tio

n
pr
ac
tic
es

in
or
ga
ni
c
ag
ri
cu
ltu

re
co
m
pa
re
d
to

ag
ro
ec
ol
og
ic
al
pr
ac
tic
es

C
at
eg
or
y
of

pr
ac
tic
es

O
rg
an
ic
ag
ri
cu
ltu

re
E
U
re
gu
la
tio

n
(E
C
20
07
;E

C
20
08
)

O
rg
an
ic
ag
ri
cu
ltu

re
IF
O
A
M

N
or
m
s

(I
FO

A
M

20
14
)

A
gr
oe
co
lo
gy

(W
ez
el
et
al
.2
01
4)

1.
So

il
til
la
ge

U
se

til
la
ge

an
d
cu
lti
va
tio

n
pr
ac
tic
es

th
at
m
ai
nt
ai
n
or

in
cr
ea
se

so
il
or
ga
ni
c
m
at
te
r,
en
ha
nc
e
so
il
st
ab
ili
ty

an
d

so
il
bi
od
iv
er
si
ty
,a
nd

pr
ev
en
ts
oi
lc
om

pa
ct
io
n
an
d
so
il

er
os
io
n.

Ta
ke

m
ea
su
re
s
to

pr
ev
en
te
ro
si
on

an
d
m
in
im

is
e
lo
ss

of
to
ps
oi
ls
uc
h
as

m
in
im

al
til
la
ge
,c
on
to
ur

pl
ou
gh
in
g,

m
ai
nt
en
an
ce

of
so
il
pl
an
tc
ov
er
.

N
o
til
la
ge

w
ith

di
re
ct
se
ed
in
g:
pl
an
tin

g
of

cr
op
s
di
re
ct
ly

in
pr
ec
ed
in
g
co
ve
r
cr
op

(l
iv
in
g
or

de
st
ro
ye
d)

or
cr
op

re
si
du
es
.

U
se

of
su
pe
rf
ic
ia
lt
ill
ag
e
w
ith

ou
ts
oi
li
nv
er
si
on
.

2.
So

il
fe
rt
ili
ty

an
d

fe
rt
ili
sa
tio

n
U
se

of
m
ul
tia
nn
ua
lc
ro
p
ro
ta
tio
n
in
cl
ud
in
g
le
gu
m
es

an
d

ot
he
r
gr
ee
n
m
an
ur
e
cr
op
s,
an
d
by

th
e
ap
pl
ic
at
io
n
of

liv
es
to
ck

m
an
ur
e
or

or
ga
ni
c
m
at
er
ia
l,
bo
th

pr
ef
er
ab
ly

co
m
po
st
ed
.

O
nl
y
fe
rt
ili
se
rs
an
d
so
il
co
nd
iti
on
er
s
re
fe
rr
ed

to
in
A
nn
ex

I
m
ay

be
us
ed

an
d
on
ly

to
th
e
ex
te
nt

ne
ce
ss
ar
y.

M
in
er
al
ni
tr
og
en

fe
rt
ili
se
rs
sh
al
ln

ot
be

us
ed
.T

he
to
ta
l

am
ou
nt
of

liv
es
to
ck

m
an
ur
e
m
ay

no
te
xc
ee
d
17
0
kg

N
pe
r
ye
ar
/h
ec
ta
re
.

R
et
ur
n
m
ic
ro
bi
al
,p
la
nt
or

an
im

al
m
at
er
ia
lt
o
th
e
so
il
to

in
cr
ea
se
or
at
le
as
tm

ai
nt
ai
n
its

fe
rt
ili
ty
an
d
bi
ol
og
ic
al

ac
tiv
ity

w
ith

gr
ee
n
m
an
ur
e,
co
m
po
st
or

m
ul
ch

(o
rg
an
ic
al
ly
pr
od
uc
ed

on
th
e
fa
rm

,o
bt
ai
ne
d
fr
om

th
e

su
rr
ou
nd
in
g
fa
rm

s
or

na
tu
ra
le
nv
ir
on
m
en
to

r
fr
om

ot
he
r
in
pu
ts
al
lo
w
ed

un
de
r

In
ap
pe
nd
ix
:

O
th
er

te
ch
ni
qu
es

ca
n
be

cr
op

ro
ta
tio
n,
us
e
of

ni
tr
og
en

fi
xa
tio

n
pl
an
ts
.

R
es
tr
ic
tl
an
d
pr
ep
ar
at
io
n
by

bu
rn
in
g
ve
ge
ta
tio

n.
N
o
us
e
of

so
di
um

(c
hi
le
an
)
ni
tr
at
e,
of

sy
nt
he
tic

fe
rt
ili
se
rs
or

fe
rt
ili
se
rs
m
ad
e
so
lu
bl
e
by

ch
em

ic
al

m
et
ho
ds
,e
.g
.s
up
er
ph
os
ph
at
es
.

Sp
lit

fe
rt
ili
sa
tio
n:

fe
rt
ili
se
r
ap
pl
ic
at
io
n
(c
he
m
ic
al
an
d

or
ga
ni
c)

w
ith

se
ve
ra
lo

pe
ra
tio

ns
B
io
fe
rt
ili
se
r:
ap
pl
ic
at
io
n
of

liv
in
g
m
ic
ro
or
ga
ni
sm

s
to

se
ed
,p
la
nt

su
rf
ac
es
,o
r
so
il

O
rg
an
ic
fe
rt
ili
sa
tio

n:
A
pp
lic
at
io
n
of
ex
cl
us
iv
el
y
or
ga
ni
c

or
m
ix
ed

w
ith

in
or
ga
ni
c
fe
rt
ili
sa
tio
n.

3.
C
ro
p
an
d
cu
lti
va
r
ch
oi
ce

C
ho
ic
e
of

ap
pr
op
ri
at
e
sp
ec
ie
s
an
d
va
ri
et
ie
s
re
si
st
an
tt
o

pe
st
s
an
d
di
se
as
e.

O
nl
y
or
ga
ni
ca
lly

pr
od
uc
ed

se
ed

an
d
pr
op
ag
at
in
g

m
at
er
ia
l.

U
se

of
no
n-
or
ga
ni
c
m
ay

au
th
or
is
e
if
no
ta
va
ila
bl
e
fr
om

or
ga
ni
c
pr
od
uc
tio

n.
Pr
oh
ib
iti
on

of
ge
ne
tic

en
gi
ne
er
in
g
an
d
its

pr
od
uc
ts
.

Se
le
ct
io
n
of

sp
ec
ie
s
an
d
va
ri
et
ie
s
ad
ap
te
d
to

th
e
lo
ca
l

so
il
an
d
cl
im

at
ic
co
nd
iti
on
s
an
d
to
le
ra
nc
e
to

pe
st
s

an
d
di
se
as
es
.

G
iv
e
pr
ef
er
en
ce

to
or
ga
ni
ca
lly

br
ed

va
ri
et
ie
s,
w
he
n

av
ai
la
bl
e.

Pr
oh
ib
iti
on

of
ge
ne
tic

en
gi
ne
er
in
g
an
d
its

pr
od
uc
ts
.

U
se

of
re
si
st
an
tc
ro
ps

to
bi
ot
ic
an
d
ab
io
tic

st
re
ss
es

(a
nd

m
ix
in
g
th
em

)
or

cr
op
s
w
ith

se
le
ct
ed

tr
ai
ts
th
at

en
ha
nc
e
rh
iz
os
ph
er
e
ac
tiv

iti
es
.

4.
C
ro
p
ro
ta
tio

n
(i
nc
lu
di
ng

co
ve
r
cr
op
s
an
d
gr
ee
n

m
an
ur
e)

M
ul
tia
nn
ua
lc
ro
p
ro
ta
tio

n
in
cl
ud
in
g
le
gu
m
es

an
d
ot
he
r

gr
ee
n
m
an
ur
e
cr
op
s.

A
lte
rn
at
in
g
th
e
sp
ec
ie
s
or

fa
m
ili
es

of
an
nu
al
an
d/
or

bi
en
ni
al
cr
op
s
gr
ow

n
on

a
sp
ec
if
ic
fi
el
d
in
a
pl
an
ne
d

pa
tte
rn

or
se
qu
en
ce
.

C
ro
p
ro
ta
tio

ns
sh
al
lb

e
di
ve
rs
e
an
d
in
cl
ud
e
so
il

im
pr
ov
in
g
pl
an
ts
su
ch

as
gr
ee
n
m
an
ur
e,
le
gu
m
es

or
de
ep

ro
ot
in
g
pl
an
ts
.

In
te
gr
at
io
n
of

di
ff
er
en
tc
ro
ps

in
ro
ta
tio
ns

(i
nc
lu
di
ng

co
ve
r
cr
op
s)
.

5.
In
te
rc
ro
pp
in
g

N
ot

m
en
tio

ne
d

N
o
sp
ec
if
ic
de
sc
ri
pt
io
n.

T
he

te
rm

in
te
rc
ro
pp
in
g
is
m
en
tio

ne
d
in

th
e
fo
llo
w
in
g

se
ct
io
ns

of
th
e
N
or
m
s:
or
ga
ni
c
cr
op

pr
od
uc
tio

n
m
an
ag
em

en
t;
pe
st
an
d
di
se
as
e
an
d
w
ee
d

m
an
ag
em

en
t.

In
te
rc
ro
pp
in
g:

co
ex
is
te
nc
e
of

tw
o
or

m
or
e
cr
op
s
on

th
e

sa
m
e
fi
el
d
at
th
e
sa
m
e
tim

e.
R
el
ay

in
te
rc
ro
pp
in
g:

un
de
rs
ow

in
g
of

re
la
y
cr
op
s
in

al
re
ad
y
ex
is
tin
g
cr
op
.

6.
M
an
ag
em

en
to

f
la
nd
sc
ap
e
el
em

en
ts
an
d

ha
bi
ta
ts

N
ot

m
en
tio

ne
d
bu
ti
nd
ir
ec
tl
in
k
to

ha
bi
ta
td

ev
el
op
m
en
t

(n
at
ur
al
ba
rr
ie
r)
as

pr
ec
au
tio

na
ry

m
ea
su
re
s
to
be

ta
ke
n

in
or
de
r
to

re
du
ce

th
e
ri
sk

of
co
nt
am

in
at
io
n
by

un
au
th
or
is
ed

pr
od
uc
ts
or

su
bs
ta
nc
es

by
co
nv
en
tio

na
l

ne
ig
hb
ou
r

M
ai
nt
ai
n
an
d
im

pr
ov
e
la
nd
sc
ap
e
an
d
en
ha
nc
e

bi
od
iv
er
si
ty
qu
al
ity
,b
y
m
ai
nt
ai
ni
ng

on
-f
ar
m
w
ild
lif
e,

re
fu
ge

ha
bi
ta
ts
or

es
ta
bl
is
hi
ng

th
em

w
he
re
no
ne

ex
is
tin

g
(e
.g
.e
xt
en
si
ve

gr
as
sl
an
d,
he
dg
er
ow

s,
fi
el
d

m
ar
gi
ns
;p

oo
ls
an
d
di
tc
he
s)
.

Pl
an
tin

g
an
d
m
an
ag
em

en
to

f
ve
ge
ta
tio
n
st
ri
ps

an
d

he
dg
es

in
fi
el
ds

an
d
at
fi
el
d
bo
rd
er
s.

M
an
ag
em

en
to

f
he
dg
es
,v
eg
et
at
io
n
st
ri
ps

an
d
ot
he
r

la
nd
sc
ap
e
el
em

en
ts
at
te
rr
ito

ry
sc
al
e.

7.
Pe
st
di
se
as
e
an
d
w
ee
d

m
an
ag
em

en
t

Pr
ev
en
tio
n
an
d
in
di
re
ct
:p

es
ts
,d
is
ea
se
s
an
d
w
ee
ds

sh
al
l

re
ly
pr
im

ar
ily

on
th
e
pr
ot
ec
tio
n
by

na
tu
ra
le
ne
m
ie
s,
th
e

ch
oi
ce

of
sp
ec
ie
s
an
d
va
ri
et
ie
s,
cr
op

ro
ta
tio
n,

cu
lti
va
tio

n
te
ch
ni
qu
es

an
d
th
er
m
al
pr
oc
es
se
s.

Pr
ev
en
tio

n
an
d
in
di
re
ct
:s
pe
ci
es

an
d
va
ri
et
ie
s
ch
oi
ce
;

cr
op

ro
ta
tio
n,
in
te
rc
ro
pp
in
g
an
d
co
m
pa
ni
on

pl
an
t;

pr
ov
is
io
n
of

fa
vo
ur
ab
le
ha
bi
ta
tf
or

na
tu
ra
le
ne
m
ie
s.

Pr
ev
en
tio

n
an
d
in
di
re
ct
:c
ul
tiv

ar
ch
oi
ce
;c
ro
p
ot
at
io
n,

in
te
rc
ro
pp
in
g
an
d
co
ve
rc
ro
ps
;r
ed
uc
ed

til
la
ge
;d
ir
ec
t

se
ed
in
g.

Agron. Sustain. Dev. (2017) 37:63 Page 7 of 18 63

5.2 Animal production

For animal-related practices, we distinguish seven categories
(Table 3): 1. Integration of cropping and animal systems; 2.
Animal management; 3. Breed choice; 4. Animal housing; 5.
Animal welfare; 6. Animal nutrition; and 7. Veterinary
management.

1. Integration of cropping and animal systems is included in
both organic and agroecology practices as a way to have a
holistic approach and close the cycle of organic matter and
nutrients. Only organic EU regulations impose a maximum
number of animals per hectare in an annex.

2. In the organic EU and IFOAM regulations, animal man-
agement is based on access to open air or grazing areas,
whereas it is not specifically mentioned under agroecolo-
gy. For all three approaches, different animal health pre-
vention methods are recommended or required.

3. The indications for breed choice are quite similar in the two
organic regulations and agroecology, giving preference to
indigenous breeds adapted to local condition avoiding hy-
per-specialisation.

4. The animal housing aspect is defined and described in detail
in the EU regulation, taking into account the behavioural
needs of the animals and also imposing theminimum surface
for indoor and outdoor areas, and other characteristics of
housing for different species and categories of animals as
mammals, poultry, and beekeeping. The IFOAM norms
similarly take into consideration animal welfare, but no min-
imum requirements are proposed. In agroecology, there are
not specifications for animal housing.

5. Animal welfare is considered a priority for organic agricul-
ture, and in EU regulation it goes beyond community wel-
fare standards, which apply to farming in general. IFOAM
norms requested specific animal welfare conditions. In agro-
ecology, the maintenance or establishment of semi-natural
landscape elements on the farm or in the landscape are men-
tioned to guarantee animal welfare. Also, these landscape
elements allow each livestock species to express its natural
behaviour in feeding, reproduction, social needs and prefer-
ences, and to fulfil its ecological requirements.

6. Animal nutrition. In organic agriculture, livestock should be
fed on grass, fodder, and feeding stuffs produced in accor-
dance with the rules of organic farming that assure a bal-
anced diet. Both EU and IFOAM specify that more than
50% of the feed shall either come from the farm unit itself,
from surrounding natural grazing areas, or be produced in
cooperation with other organic farms in the region. Both
organic EU and IFOAM regulations request maternal milk
for young mammals. Specific rules for herbivores impose
that they should have maximum use of grazing pasturage.
Only the EU regulations impose that at least 60% of the dry
matter in daily rations of herbivores shall consist ofT

ab
le
2

(c
on
tin

ue
d)

C
at
eg
or
y
of

pr
ac
tic
es

O
rg
an
ic
ag
ri
cu
ltu

re
E
U
re
gu
la
tio

n
(E
C
20
07
;E

C
20
08
)

O
rg
an
ic
ag
ri
cu
ltu

re
IF
O
A
M

N
or
m
s

(I
FO

A
M

20
14
)

A
gr
oe
co
lo
gy

(W
ez
el
et
al
.2
01
4)

D
ir
ec
t:
ce
rt
ai
n
pl
an
tp

ro
te
ct
io
n
pr
od
uc
ts
ca
n
be

us
ed

as
re
fe
rr
ed

to
A
nn
ex

II
of

R
eg
ul
at
io
n.

D
ir
ec
t:
re
le
as
e
of

pr
ed
at
or
s
an
d
pa
ra
si
te
s,
m
ul
ch
in
g,

tr
ap
s;
on
-f
ar
m

pr
ep
ar
at
io
ns

(p
la
nt
,m

in
er
al
,

m
ic
ro
-o
rg
an
is
m
).
W
he
n
th
es
e
m
ea
su
re
s
ar
e
no
t

su
ff
ic
ie
nt
,p
es
t,
di
se
as
e
an
d
w
ee
d
m
an
ag
em

en
t

su
bs
ta
nc
es

pe
rm

itt
ed

m
ay

be
us
ed

fr
om

A
pp
en
di
x
3.

D
ir
ec
t:
co
nt
ro
lo

f
w
ee
ds
,p
es
ts
an
d
di
se
as
es

ba
se
d
on

in
tr
od
uc
tio
n
of

na
tu
ra
le
ne
m
ie
s,
ph
er
om

on
es
,

pe
st
ic
id
es

de
ri
ve
d
fr
om

pl
an
ts
or

pl
an
te
xt
ra
ct
s,

in
te
gr
at
io
n
of
al
le
lo
pa
th
ic
pl
an
ts
in
cr
op

ro
ta
tio

n;
tr
ap

cr
op
s
or

pu
sh
-p
ul
ls
tr
at
eg
ie
s.

8.
W
at
er

qu
an
tit
y
an
d

qu
al
ity

m
an
ag
em

en
t

pr
ac
tic
es

U
se

re
sp
on
si
bl
y
w
at
er
.

In
or
de
r
to

av
oi
d
en
vi
ro
nm

en
ta
lp

ol
lu
tio
n
of

na
tu
ra
l

re
so
ur
ce
s
su
ch

as
so
il
an
d
w
at
er
by

nu
tr
ie
nt
s,
an

up
pe
r

lim
it
fo
rt
he

us
e
of

m
an
ur
e
pe
rh

ec
ta
re
an
d
fo
rk

ee
pi
ng

liv
es
to
ck

pe
r
he
ct
ar
e
sh
ou
ld

be
se
t.
T
hi
s
lim

it
sh
ou
ld

be
re
la
te
d
to

th
e
ni
tr
og
en

co
nt
en
to

f
th
e
m
an
ur
e.

Pr
ev
en
to

r
re
m
ed
y
so
il
an
d
w
at
er
sa
lin

is
at
io
n,
no
r

ex
ce
ss
iv
el
y
ex
pl
oi
tw

at
er

re
so
ur
ce
s
an
d
pr
es
er
ve

w
at
er

qu
al
ity

an
d
po
ss
ib
le
re
cy
cl
e
ra
in
w
at
er
an
d

m
on
ito
r
w
at
er

ex
tr
ac
tio
n.

U
se

of
dr
ip

ir
ri
ga
tio
n
(w

ith
ou
to

r
in

co
m
bi
na
tio
n
w
ith

co
ve
r
cr
op
s
or

m
ul
ch
).

U
se

of
co
ve
r
cr
op
s
or

in
te
rc
ro
pp
in
g
to

re
du
ce

nu
tr
ie
nt

le
ac
hi
ng
.

9.
A
gr
of
or
es
tr
y

N
ot

m
en
tio

ne
d

N
ot

m
en
tio

ne
d

A
lle
y
in
te
rc
ro
pp
in
g
w
ith

cr
op
s
an
d
ro
w
s
of

w
oo
dy

ve
ge
ta
tio

n.
Sc
at
te
re
d
fr
ui
tt
re
es

in
m
ea
do
w
s
or

pa
st
ur
es
.

 63 Page 8 of 18 Agron. Sustain. Dev. (2017) 37:63

roughage, fresh or dried fodder, or silage. Agroecology gives
priority to feed (e.g. fresh grass, hay, silage) compared to
food (e.g. cereal, pulses).

7. Veterinary management. Both organic EU and IFOAM
give high importance to respecting high animal welfare
standards and to meeting animals’ species-specific behav-
ioural needs. Animal-health management should be based
on disease prevention, though the preventive use of chem-
ically synthesised allopathic medicinal products is not
permitted, and when needed it should be limited to a strict
minimum. In organic agriculture and in agroecology, nat-
ural medicines and treatments (phytotherapeutic,
homoepathic products, trace elements) shall be used in
preference to chemically synthesised allopathic veterinary
treatment or antibiotics. IFOAM includes also Ayurvedic
medicine and acupuncture. In EU those products must be
listed in Annex V. In organic EU and IFOAM, the use of
hormones is prohibited. Agroecology mentions also a
broad range of disease prevention methods.

6 Discussion

6.1 Conformity and differences of principles and practices
in crop and animal production of organic farming
and agroecology

The principles of organic farming (EU and IFOAM) and ag-
roecology (Table 1) have several conformities but also some
specific differences. Their common vision is one that favours
ecologically based practices and agricultural management that
preserve biodiversity and sustainably use natural resources,

and that encourage the transformation towards sustainable
agri-food systems.

EU organic regulations mainly focus on the restriction of
external inputs and the limitation of chemical inputs. This
aspect may also have the socio-economic impact of promoting
independency from the market, although it is more a conse-
quence than a clear goal. IFOAM principles are very broad
and more complete, and include a holistic vision of sustain-
ability. These principles show that organic agriculture is much
more than the renunciation of agro-chemicals or pharmaceu-
ticals. This seems to be also due to a long participatory and
transdisciplinary task force approach within IFOAM,
thus principles such as fairness and care are also de-
fined. The EU regulations are more a technocratic de-
velopment of regulations in which holistic principles are
only of secondary importance. Finally, agroecology has
a defined set of principles for ecological management of
agri-food systems and also includes some socio-economic
principles.

Many practices proposed in crop production are similar for
EU organic, IFOAM, and agroecology (Fig. 3). This includes
soil tillage, soil fertility and fertilisation, crop and cultivar
choice, crop rotation, and pest, disease, and weed manage-
ment. In contrast, the origin, sources, and quantity of products
potentially used for soil fertilisation and pest, disease, and
weed management are different. The obligation of organic
certified seeds is, for example, only mentioned under EU or-
ganics, but do not appear for the others. Similarly, for example
IFOAM only lists practices to preserve water quality, monitor
water extraction, and recycle rainwater, and agroecology only
lists intercropping and agroforestry.

Also TP Organics (2017) strengthen research and innova-
tion for organics and other agroecological approaches that

Fig. 2 Intercropping of organic
wheat and white clover in
southeastern France (Photo A.
Wezel)

Agron. Sustain. Dev. (2017) 37:63 Page 9 of 18 63

T
ab

le
3

D
es
cr
ip
tio

n
in

E
U
re
gu
la
tio

ns
an
d
IF
O
A
M

no
rm

s
co
nc
er
ni
ng

an
im

al
pr
ac
tic
es

in
or
ga
ni
c
ag
ri
cu
ltu

re
co
m
pa
re
d
to

ag
ro
ec
ol
og
ic
al
pr
ac
tic
es

C
at
eg
or
y
of

pr
ac
tic
es

O
rg
an
ic
ag
ri
cu
ltu

re
E
U
re
gu
la
tio

n
(E
C
20
07
;E

C
20
08
)

O
rg
an
ic
ag
ri
cu
ltu

re
IF
O
A
M

N
or
m
s

(I
FO

A
M

20
14
)

A
gr
oe
co
lo
gy

(W
ez
el
an
d
P
ee
te
rs
20
14
;P

ee
te
rs
an
d
W
ez
el
20
17
)

In
te
gr
at
io
n
of

cr
op
pi
ng

an
d
an
im

al
sy
st
em

s
L
iv
es
to
ck

pr
od
uc
tio

n
re
la
te
d
to

th
e
la
nd
,w

he
re

th
e

pr
od
uc
ed

m
an
ur
e
is
us
ed

to
no
ur
is
h
th
e
cr
op

pr
od
uc
tio

n.

L
an
dl
es
s
an
im

al
hu
sb
an
dr
y
sy
st
em

s
ar
e
pr
oh
ib
ite
d.

O
pt
im

um
m
an
ag
em

en
to

f
or
ga
ni
c
m
at
te
rs
an
d
tr
an
sf
er

be
tw
ee
n
liv

es
to
ck

an
d
ar
ab
le
la
nd

(m
an
ur
e)

an
d

be
tw
ee
n
ar
ab
le
la
nd

an
d
liv

es
to
ck

(l
itt
er
,f
or
ag
e,

by
-p
ro
du
ct
s)
to
cl
os
e
th
e
m
at
te
ra
nd

nu
tr
ie
nt
cy
cl
in
g.

A
ni
m
al
m
an
ag
em

en
t

A
ni
m
al
s
sh
ou
ld
ha
ve
,w

he
ne
ve
r
po
ss
ib
le
,a
cc
es
s
to
op
en

ai
ro
rg
ra
zi
ng

ar
ea
s,
w
ea
th
er
co
nd
iti
on
s
pe
rm

itt
in
g,
an
d

su
ch

op
en

ai
r
ar
ea
s
sh
ou
ld
in
pr
in
ci
pl
e
be

or
ga
ni
se
d

un
de
r
an

ap
pr
op
ri
at
e
sy
st
em

of
ro
ta
tio
n.
Pa
rt
ic
ul
ar

at
te
nt
io
n
sh
ou
ld
be

pa
id
to
ho
us
in
g
co
nd
iti
on
s,

hu
sb
an
dr
y
pr
ac
tic
es

an
d
st
oc
ki
ng

de
ns
iti
es
.

A
nn
ex

IV
M
ax
im

um
nu
m
be
r
of

an
im

al
s
pe
r
he
ct
ar
e.

A
ni
m
al
-h
ea
lth

m
an
ag
em

en
ts
ho
ul
d
m
ai
nl
y
be

ba
se
d
on

pr
ev
en
tio

n
of

di
se
as
e.

E
ns
ur
e
th
at
th
e
en
vi
ro
nm

en
t,
th
e
fa
ci
lit
ie
s,
st
oc
ki
ng

de
ns
ity

an
d
fl
oc
k/
he
rd

si
ze

pr
ov
id
es

fo
r
th
e

be
ha
vi
ou
ra
ln

ee
ds

of
th
e
an
im

al
s.

A
ll
an
im

al
s
sh
al
lh

av
e
un
re
st
ri
ct
ed

an
d
da
ily

ac
ce
ss

to
pa
st
ur
e
or

a
so
il
ba
se
d
on

op
en

ai
r
ex
er
ci
se

ar
ea

or
ru
n,
w
ith

ve
ge
ta
tio

n,
w
he
ne
ve
r
th
e
ph
ys
io
lo
gi
ca
l

co
nd
iti
on

of
th
e
an
im

al
,t
he

w
ea
th
er
an
d
th
e
st
at
e
of

th
e
gr
ou
nd

pe
rm

it.

Sy
st
em

at
ic
us
e
of

pr
ev
en
tio

n
m
et
ho
ds

to
ap
pl
y

in
te
gr
at
ed

di
se
as
e
an
d
pa
ra
si
te
co
nt
ro
l(
e.
g.

ro
ta
tio

na
lg

ra
zi
ng
,b
al
an
ce
d
fe
ed
in
g,
ad
ap
te
d

ho
us
in
g,
hy
gi
en
e,
ru
st
ic
br
ee
ds
,m

ix
ed

gr
az
in
g
of

di
ff
er
en
tl
iv
es
to
ck

sp
ec
ie
s)
.

B
re
ed

ch
oi
ce

A
ni
m
al
s
sh
al
lb

e
se
le
ct
ed

to
av
oi
d
sp
ec
if
ic
di
se
as
es

or
he
al
th

pr
ob
le
m
s
as
so
ci
at
ed

w
ith

so
m
e
br
ee
ds

or
st
ra
in
s
us
ed

in
in
te
ns
iv
e
pr
od
uc
tio

n.
Pr
ef
er
en
ce

is
to

be
gi
ve
n
to

in
di
ge
no
us

br
ee
ds

an
d
st
ra
in
s.

B
re
ed
in
g
sy
st
em

s
sh
al
lb

e
ba
se
d
on

br
ee
ds

th
at
ca
n

re
pr
od
uc
e
su
cc
es
sf
ul
ly

un
de
r
na
tu
ra
lc
on
di
tio

ns
w
ith

ou
th

um
an

in
vo
lv
em

en
t.

U
se

of
lo
ca
lly

ad
ap
te
d
br
ee
ds

fo
r
m
ax
im

um
us
e
of

gr
as
sl
an
ds

to
re
du
ce

co
nc
en
tr
at
e
fe
ed

in
cl
ud
in
g

co
m
m
er
ci
al
fe
ed
.

U
se

of
m
od
er
n
ty
pe
s
of

do
ub
le
-g
oa
lb

re
ed
s
to

ha
ve

bo
th

m
ea
ta
nd

m
ilk

pr
od
uc
tio
n
to

lim
it

hy
pe
r-
sp
ec
ia
lis
at
io
n
of

hi
gh

yi
el
di
ng

an
im

al
s
w
hi
le

co
ns
er
vi
ng

go
od

in
co
m
e.

A
ni
m
al
ho
us
in
g

In
su
la
tio

n,
he
at
in
g
an
d
ve
nt
ila
tio

n
of

th
e
bu
ild

in
g
sh
al
l

en
su
re

th
at
ai
r
ci
rc
ul
at
io
n,
du
st
le
ve
l,
te
m
pe
ra
tu
re
,

re
la
tiv

e
ai
r
hu
m
id
ity

an
d
ga
s
co
nc
en
tr
at
io
n,
ar
e
ke
pt

w
ith

in
lim

its
w
hi
ch

ar
e
no
th

ar
m
fu
lt
o
th
e
an
im

al
s.

T
he

bu
ild

in
g
sh
al
lp
er
m
it
pl
en
tif
ul
na
tu
ra
lv
en
til
at
io
n

an
d
lig

ht
to

en
te
r.

St
oc
ki
ng

de
ns
ity

:p
ro
vi
de

fo
r
th
e
co
m
fo
rt
,t
he

w
el
l-
be
in
g
an
d
th
e
sp
ec
ie
s-
sp
ec
if
ic
ne
ed
s
of

th
e

an
im

al
s
(s
pe
ci
es
,b
re
ed
,a
ge
).
Ta
ke

in
to

ac
co
un
tt
he

be
ha
vi
ou
ra
ln

ee
ds

of
th
e
an
im

al
s
(i
n
pa
rt
ic
ul
ar

th
e

si
ze

of
th
e
gr
ou
p
an
d
an
im

al
s’
se
x)
.

Pr
ov
id
e
su
ff
ic
ie
nt

sp
ac
e
to

st
an
d
na
tu
ra
lly
,l
ie
do
w
n

ea
si
ly
,t
ur
n
ro
un
d,
gr
oo
m

th
em

se
lv
es
,a
ss
um

e
al
l

na
tu
ra
lp

os
tu
re
s
an
d
m
ak
e
al
ln

at
ur
al
m
ov
em

en
ts

su
ch

as
st
re
tc
hi
ng

an
d
w
in
g
fl
ap
pi
ng
.

A
nn
ex

II
I:
T
he

m
in
im

um
su
rf
ac
e
fo
ri
nd
oo
ra
nd

ou
td
oo
r

ar
ea
s,
an
d
ot
he
r
ch
ar
ac
te
ri
st
ic
s
of

ho
us
in
g
fo
r

di
ff
er
en
ts
pe
ci
es

an
d
ca
te
go
ri
es

of
an
im

al
s.

Sp
ec
if
ic
ho
us
in
g
co
nd
iti
on
s
an
d
hu
sb
an
dr
y
pr
ac
tic
es

fo
r

m
am

m
al
s,
po
ul
tr
y
an
d
be
ek
ee
pi
ng

ar
e
pr
ov
id
ed
.

W
he
re

an
im

al
s
re
qu
ir
e
be
dd
in
g,
pr
ov
id
e
ad
eq
ua
te

na
tu
ra
lm

at
er
ia
ls
.B

ed
di
ng

m
at
er
ia
ls
th
at
ar
e

no
rm

al
ly

co
ns
um

ed
by

th
e
an
im

al
s
sh
al
lb
e
or
ga
ni
c.

B
ui
ld
in
g
co
ns
tr
uc
tio

n
pr
ov
id
es

fo
r
in
su
la
tio

n,
he
at
in
g,

co
ol
in
g
an
d
ve
nt
ila
tio

n
of

th
e
bu
ild

in
g,
en
su
ri
ng

th
at

ai
r
ci
rc
ul
at
io
n,
du
st
le
ve
ls
,t
em

pe
ra
tu
re
,r
el
at
iv
e
ai
r

hu
m
id
ity
,a
nd

ga
s
co
nc
en
tr
at
io
ns

ar
e
w
ith

in
le
ve
ls

th
at
ar
e
no
th

ar
m
fu
lt
o
th
e
liv

es
to
ck
.

N
o
an
im

al
s
sh
al
lb

e
ke
pt

in
cl
os
ed

ca
ge
s.

A
ni
m
al
s
ar
e
pr
ot
ec
te
d
fr
om

pr
ed
at
io
n
by

w
ild

an
d
fe
ra
l

an
im

al
s.

A
ni
m
al
s
ar
e
re
gu
la
rl
y
vi
si
te
d
an
d
m
on
ito

re
d.

W
he
n
w
el
fa
re

an
d
he
al
th

pr
ob
le
m
s
oc
cu
r,
ap
pr
op
ri
at
e

m
an
ag
em

en
ta
dj
us
tm

en
ts
ar
e
im

pl
em

en
te
d
(e
.g
.

re
du
ci
ng

st
oc
ki
ng

de
ns
ity

).

N
o
sp
ec
if
ic
at
io
ns

to
ho
us
in
g,
ju
st
:

sy
st
em

at
ic
us
e
of

pr
ev
en
tio

n
m
et
ho
ds

(e
.g
.r
ot
at
io
na
l

gr
az
in
g,
ba
la
nc
ed

fe
ed
in
g,
ad
ap
te
d
ho
us
in
g,

hy
gi
en
e,
ru
st
ic
br
ee
ds
,m

ix
ed

gr
az
in
g
of

di
ff
er
en
t

liv
es
to
ck

sp
ec
ie
s)
.

A
ni
m
al
w
el
fa
re

 63 Page 10 of 18 Agron. Sustain. Dev. (2017) 37:63

T
ab

le
3

(c
on
tin

ue
d)

C
at
eg
or
y
of

pr
ac
tic
es

O
rg
an
ic
ag
ri
cu
ltu

re
E
U
re
gu
la
tio

n
(E
C
20
07
;E

C
20
08
)

O
rg
an
ic
ag
ri
cu
ltu

re
IF
O
A
M

N
or
m
s

(I
FO

A
M

20
14
)

A
gr
oe
co
lo
gy

(W
ez
el
an
d
P
ee
te
rs
20
14
;P

ee
te
rs
an
d
W
ez
el
20
17
)

A
ni
m
al
w
el
fa
re

is
a
pr
io
ri
ty

an
d
th
er
ef
or
e
m
ay

go
be
yo
nd

co
m
m
un
ity

w
el
fa
re
st
an
da
rd
s
w
hi
ch

ap
pl
y
to

fa
rm

in
g
in

ge
ne
ra
l.

M
ut
ila
tio

ns
w
hi
ch

le
ad

to
st
re
ss
,h
ar
m
,d
is
ea
se

or
th
e

su
ff
er
in
g
of

an
im

al
s
sh
ou
ld

be
ba
nn
ed
.

O
pe
ra
tio

ns
su
ch

as
at
ta
ch
in
g
el
as
tic

ba
nd
s
to
th
e
ta
ils

of
sh
ee
p,
ta
il-
do
ck
in
g,
cu
tti
ng

of
te
et
h,
tr
im

m
in
g
of

be
ak
s
an
d
de
ho
rn
in
g
sh
al
ln

ot
be

ca
rr
ie
d
ou
t

ro
ut
in
el
y.

A
ny

su
ff
er
in
g
to

th
e
an
im

al
s
sh
al
l
be

re
du

ce
d
to

a
m
in
im

um
by

ap
pl
yi
ng

ad
eq
ua
te

an
ae
st
he
si
a

an
d/
or

an
al
ge
si
a
an
d
by

ca
rr
yi
ng

ou
t
th
e

op
er
at
io
n
on

ly
at

th
e
m
os
t
ap
pr
op

ri
at
e
ag
e
by

qu
al
if
ie
d
pe
rs
on

ne
l.

Su
ff
ic
ie
nt

fr
ee

m
ov
em

en
ta
nd

op
po
rt
un
ity

to
ex
pr
es
s

no
rm

al
pa
tte
rn
s
of

be
ha
vi
ou
r,
su
ch

as
sp
ac
e
to

st
an
d

na
tu
ra
lly
,l
ie
do
w
n
ea
si
ly
,m

ov
e
ar
ou
nd

fr
ee
ly
,

gr
oo
m

th
em

se
lv
es
,s
le
ep

an
d
ne
st
co
m
fo
rt
ab
ly
,a
s

w
el
la
s
as
su
m
e
al
ln

at
ur
al
po
st
ur
es

an
d
m
ov
em

en
ts

su
ch

as
st
re
tc
hi
ng

et
c.

Su
ff
ic
ie
nt

fr
es
h
ai
r,
w
at
er
,f
ee
d,
th
er
m
al
co
m
fo
rt
an
d

na
tu
ra
ld

ay
lig

ht
,t
o
sa
tis
fy

th
e
ne
ed
s
of

th
e
an
im

al
s.

A
cc
es
s
to

re
st
in
g
ar
ea
s,
sh
el
te
r
an
d
pr
ot
ec
tio

n
fr
om

su
nl
ig
ht
,t
em

pe
ra
tu
re
,r
ai
n,
m
ud

an
d
w
in
d
ad
eq
ua
te

to
re
du
ce

an
im

al
st
re
ss
.

Pr
ov
is
io
n
of

su
ita
bl
e
m
at
er
ia
ls
an
d
ar
ea
s
fo
r

ex
pl
or
at
or
y
an
d
fo
ra
gi
ng

be
ha
vi
ou
rs
.

e.
in
ad
di
tio

n
to
th
es
e
ge
ne
ra
lw

el
fa
re
co
nd
iti
on
s
fo
r
al
l

an
im

al
ca
te
go
ri
es
,P

ro
vi
si
on
s
fo
r
sp
ec
if
ic
an
im

al
gr
ou
ps

ha
ve

to
be

ta
ke
n
in
to

ac
co
un
t,
e.
g.
fo
r
ca
ttl
e:

so
ci
al
gr
oo
m
in
g
an
d
gr
az
in
g;

fo
r
pi
gs
:r
oo
tin

g,
se
pa
ra
te
ly
in
g,
ac
tiv

ity
/d
un
gi
ng

an
d
fe
ed
in
g
ar
ea
s,

fr
ee

fa
rr
ow

in
g,
gr
ou
p
ho
us
in
g;

fo
r
po
ul
tr
y:

ne
st
in
g,

w
in
g
st
re
tc
hi
ng
/f
la
pp
in
g,
fo
ra
gi
ng
,d
us
tb

at
hi
ng
,

pe
rc
hi
ng

an
d
pr
ee
ni
ng
.

M
ut
ila
tio

ns
ar
e
pr
oh
ib
ite
d.

A
ni
m
al
s
ar
e
su
bj
ec
te
d
to

m
in
im

um
st
re
ss

du
ri
ng

tr
an
sp
or
ta
nd

sl
au
gh
te
r.

M
ai
nt
en
an
ce

or
es
ta
bl
is
hm

en
to

f
se
m
i-
na
tu
ra
l

la
nd
sc
ap
e
el
em

en
ts
on

th
e
fa
rm

or
in
th
e
la
nd
sc
ap
e
to

gu
ar
an
te
e
an
im

al
w
el
fa
re
.

G
iv
e
th
e
op
po
rt
un
ity

to
ea
ch

liv
es
to
ck

sp
ec
ie
s
to

ex
pr
es
s
its

na
tu
ra
lb

eh
av
io
ur

in
fe
ed
in
g,

re
pr
od
uc
tio

n,
so
ci
al
ne
ed
s
an
d
pr
ef
er
en
ce
s,
an
d
to

fu
lf
il
its

ec
ol
og
ic
al
re
qu
ir
em

en
ts
.

A
ni
m
al
nu
tr
iti
on

F
ee
d
on

gr
as
s,

fo
dd

er
an

d
fe
ed

in
g
st
uf
fs

pr
od

uc
ed

in
ac
co

rd
an

ce
w
it
h
th
e
ru
le
s
of

or
ga

ni
c
fa
rm

in
g,

by
ta
ki
ng

in
to

ac
co

un
t
th
e

ph
ys
io
lo
gi
ca
l
ne

ed
s
of

li
ve

st
oc

k.
F
or

th
e
ba

si
c

nu
tr
it
io
na

l
re
qu

ir
em

en
ts

of
li
ve

st
oc

k,
ce
rt
ai
n

m
in
er
al
s,

tr
ac
e
el
em

en
ts

an
d
vi
ta
m
in
s
m
ay

ne
ed

to
be

us
ed

un
de

r
w
el
l-
de

fi
ne

d
co

nd
it
io
ns
.

A
tl
ea
st
50
%

of
th
e
fe
ed

sh
al
lc
om

e
fr
om

th
e
fa
rm

un
it

its
el
f
or

in
ca
se

th
is
is
no
tf
ea
si
bl
e,
be

pr
od
uc
ed

in
co
op
er
at
io
n
w
ith

ot
he
r
or
ga
ni
c
fa
rm

s
pr
im

ar
ily

in
th
e

sa
m
e
re
gi
on
.

A
ll
yo
un
g
m
am

m
al
s
sh
al
lb

e
fe
d
on

m
at
er
na
lm

ilk
in

pr
ef
er
en
ce

to
na
tu
ra
lm

ilk
,f
or

a
m
in
im

um
pe
ri
od

of
3
m
on
th
s
fo
r
bo
vi
ne
s
in
cl
ud
in
g
bu
ba
lu
s
an
d
bi
so
n

sp
ec
ie
s
an
d
eq
ui
da
e,
45

da
ys

fo
r
sh
ee
p
an
d
go
at
s
an
d

40
da
ys

fo
r
pi
gs
.

A
ni
m
al
s
sh
al
lb

e
fe
d
or
ga
ni
c
fe
ed
.

O
ff
er
ed

a
ba
la
nc
ed

di
et
th
at
pr
ov
id
es

al
lo

f
th
e

nu
tr
iti
on
al
ne
ed
s
of

th
e
an
im

al
s
in

a
fo
rm

al
lo
w
in
g

th
em

to
ex
hi
bi
tt
he
ir
na
tu
ra
lf
ee
di
ng

an
d
di
ge
st
iv
e

be
ha
vi
ou
r.

M
or
e
th
an

50
%

of
th
e
fe
ed

sh
al
lc
om

e
fr
om

th
e
fa
rm

un
it
its
el
f,
su
rr
ou
nd
in
g
na
tu
ra
lg

ra
zi
ng

ar
ea
s,
or

be
pr
od
uc
ed

in
co
op
er
at
io
n
w
ith

ot
he
r
or
ga
ni
c
fa
rm

s
in

th
e
re
gi
on
.

L
is
to

f
pr
oh
ib
ite
d
su
bs
ta
nc
es
.

A
ll
ru
m
in
an
ts
sh
al
lh

av
e
da
ily

ac
ce
ss

to
ro
ug
ha
ge
.

R
um

in
an
ts
m
us
tb

e
gr
az
ed

th
ro
ug
ho
ut

th
e
en
tir
e

gr
az
in
g
se
as
on
(s
).

Y
ou
ng

st
oc
k
fr
om

m
am

m
al
s
sh
al
lb
e
pr
ov
id
ed

m
at
er
na
l

m
ilk

or
or
ga
ni
c
m
ilk

fr
om

th
ei
r
ow

n
sp
ec
ie
s

G
iv
in
g
pr
io
ri
ty

to
fe
ed

(e
.g
.f
re
sh

gr
as
s,
ha
y,
si
la
ge
)

co
m
pa
re
d
to

fo
od

(e
.g
.c
er
ea
l,
pu
ls
es
).

Agron. Sustain. Dev. (2017) 37:63 Page 11 of 18 63

T
ab

le
3

(c
on
tin

ue
d)

C
at
eg
or
y
of

pr
ac
tic
es

O
rg
an
ic
ag
ri
cu
ltu

re
E
U
re
gu
la
tio

n
(E
C
20
07
;E

C
20
08
)

O
rg
an
ic
ag
ri
cu
ltu

re
IF
O
A
M

N
or
m
s

(I
FO

A
M

20
14
)

A
gr
oe
co
lo
gy

(W
ez
el
an
d
P
ee
te
rs
20
14
;P

ee
te
rs
an
d
W
ez
el
20
17
)

R
ea
ri
ng

sy
st
em

s
fo
r
he
rb
iv
or
es
:m

ax
im

um
us
e
of

gr
az
in
g
pa
st
ur
ag
e.
A
tl
ea
st
60
%

of
th
e
dr
y
m
at
te
r
in

da
ily

ra
tio

ns
of

he
rb
iv
or
es

sh
al
lc
on
si
st
of

ro
ug
ha
ge
,

fr
es
h
or

dr
ie
d
fo
dd
er
,o
r
si
la
ge
.

V
et
er
in
ar
y
m
an
ag
em

en
t

A
ni
m
al
-h
ea
lth

m
an
ag
em

en
ts
ho
ul
d
be

ba
se
d
on

di
se
as
e

pr
ev
en
tio

n.
T
he

pr
ev
en
tiv

e
us
e
of

ch
em

ic
al
ly
sy
nt
he
si
se
d
al
lo
pa
th
ic

m
ed
ic
in
al
pr
od
uc
ts
is
no
tp

er
m
itt
ed
.I
n
th
e
ev
en
to

f
a

si
ck
ne
ss

or
in
ju
ry

of
an

an
im

al
re
qu
ir
in
g
an

im
m
ed
ia
te
tr
ea
tm

en
t,
th
e
us
e
of

ch
em

ic
al
ly

sy
nt
he
si
se
d
al
lo
pa
th
ic
m
ed
ic
in
al
pr
od
uc
ts
sh
ou
ld

be
lim

ite
d
to

a
st
ri
ct
m
in
im

um
.

T
he

us
e
of

ch
em

ic
al
ly

sy
nt
he
si
se
d
al
lo
pa
th
ic
ve
te
ri
na
ry

m
ed
ic
in
al
pr
od
uc
ts
or

an
tib

io
tic
s
fo
r
pr
ev
en
tiv

e
tr
ea
tm

en
ti
s
pr
oh
ib
ite
d.
T
he

us
e
of

su
bs
ta
nc
es

to
pr
om

ot
e
gr
ow

th
or

pr
od
uc
tio

n
(i
nc
lu
di
ng

an
tib

io
tic
s,

co
cc
id
io
st
at
ic
s
an
d
ot
he
r
ar
tif
ic
ia
la
id
s
fo
r
gr
ow

th
pr
om

ot
io
n
pu
rp
os
es
)
an
d
th
e
us
e
of

ho
rm

on
es

or
si
m
ila
rs
ub
st
an
ce
s
to
co
nt
ro
lr
ep
ro
du
ct
io
n
or

fo
ro

th
er

pu
rp
os
es

(e
.g
.i
nd
uc
tio

n
or

sy
nc
hr
on
is
at
io
n
of

oe
st
ru
s)
,i
s
pr
oh
ib
ite
d.

W
he
re

de
sp
ite

pr
ev
en
tiv

e
m
ea
su
re
s
to

en
su
re

an
im

al
he
al
th

as
la
id

do
w
n
in

A
rt
ic
le
14
(1
)(
e)
(i
)
of

R
eg
ul
at
io
n
(E
C
)
N
o
83
4/

20
07

an
im

al
s
be
co
m
e
si
ck

or
in
ju
re
d
th
ey

sh
al
lb

e
tr
ea
te
d
im

m
ed
ia
te
ly
,i
f

ne
ce
ss
ar
y
in

is
ol
at
io
n
an
d
in

su
ita
bl
e
ho
us
in
g.

Ph
yt
ot
he
ra
pe
ut
ic
,h
om

oe
pa
th
ic
pr
od
uc
ts
,t
ra
ce

el
em

en
ts

an
d
pr
od
uc
ts
lis
te
d
in

A
nn
ex

V
,p
ar
t3

an
d
in

A
nn
ex

V
I,
pa
rt
1.
1.
sh
al
lb
e
us
ed

in
pr
ef
er
en
ce

to
ch
em

ic
al
ly

sy
nt
he
si
se
d
al
lo
pa
th
ic
ve
te
ri
na
ry

tr
ea
tm

en
to

r
an
tib

io
tic
s,
pr
ov
id
ed

th
at
th
ei
r
th
er
ap
eu
tic

ef
fe
ct
is

ef
fe
ct
iv
e
fo
r
th
e
sp
ec
ie
s
of

an
im

al
,a
nd

th
e
co
nd
iti
on

fo
r
w
hi
ch

th
e
tr
ea
tm

en
ti
s
in
te
nd
ed
.

T
he

op
er
at
or

sh
al
lt
ak
e
al
lp
ra
ct
ic
al
m
ea
su
re
s
to
en
su
re

th
e
he
al
th

an
d
w
el
l-
be
in
g
of

th
e
an
im

al
s.

If
an

an
im

al
be
co
m
es

si
ck

or
in
ju
re
d
de
sp
ite

pr
ev
en
ta
tiv

e
m
ea
su
re
s,
th
at
an
im

al
sh
al
lb

e
tr
ea
te
d

pr
om

pt
ly

an
d
ad
eq
ua
te
ly
,i
f
ne
ce
ss
ar
y
in

is
ol
at
io
n

an
d
in

su
ita
bl
e
ho
us
in
g.
O
pe
ra
to
rs
sh
al
lg

iv
e

pr
ef
er
en
ce

to
na
tu
ra
lm

ed
ic
in
es

an
d
tr
ea
tm

en
ts
,

in
cl
ud
in
g
ho
m
eo
pa
th
y,
A
yu
rv
ed
ic
m
ed
ic
in
e
an
d

ac
up
un
ct
ur
e.

U
se

of
sy
nt
he
tic

al
lo
pa
th
ic
ve
te
ri
na
ry

dr
ug
s
or

an
tib

io
tic
s
w
ill

ca
us
e
th
e
an
im

al
to

lo
se

its
or
ga
ni
c

st
at
us
.P

ro
du
ce
rs
sh
al
ln
ot
w
ith

ho
ld
su
ch

m
ed
ic
at
io
n

w
he
re

do
in
g
so

w
ill

re
su
lt
in

un
ne
ce
ss
ar
y
su
ff
er
in
g

of
th
e
liv

es
to
ck
.

Pr
op
hy
la
ct
ic
us
e
of

an
y
sy
nt
he
tic

al
lo
pa
th
ic
ve
te
ri
na
ry

dr
ug

is
pr
oh
ib
ite
d.

H
or
m
on
es

ar
e
pr
oh
ib
ite
d
to

in
du
ce

ov
ul
at
io
n
an
d
bi
rt
h

un
le
ss

ap
pl
ie
d
to

in
di
vi
du
al
an
im

al
s
fo
r
m
ed
ic
al

re
as
on
s
an
d
un
de
r
ve
te
ri
na
ry

su
pe
rv
is
io
n.

Su
bs
ta
nc
es

of
sy
nt
he
tic

or
ig
in

us
ed

to
st
im

ul
at
e

pr
od
uc
tio

n
or

su
pp
re
ss

na
tu
ra
lg

ro
w
th

ar
e

pr
oh
ib
ite
d.

V
ac
ci
na
tio

ns
ar
e
al
lo
w
ed

on
ly

a.
w
he
n
an

en
de
m
ic

di
se
as
e
is
kn
ow

n
or

ex
pe
ct
ed

to
be

a
pr
ob
le
m

in
th
e

re
gi
on

of
th
e
fa
rm

an
d
w
he
re

th
is
di
se
as
e
ca
nn
ot

be
co
nt
ro
lle
d
by

ot
he
r
m
an
ag
em

en
tt
ec
hn
iq
ue
s,
or

b.
w
he
n
a
va
cc
in
at
io
n
is
le
ga
lly

re
qu
ir
ed
.

G
en
er
al
us
e
of

pr
ev
en
tio

n
m
et
ho
ds
:e
.g
.r
ot
at
io
na
l

st
oc
ki
ng

in
cl
ud
in
g
op
tim

um
st
oc
ki
ng

ra
te
an
d
lo
ng

re
st
pe
ri
od
s
of

gr
as
sl
an
ds
,m

ix
ed

st
oc
ki
ng

of
di
ff
er
en
tl
iv
es
to
ck

sp
ec
ie
s,
ba
la
nc
ed

fe
ed
in
g,

ad
eq
ua
te
m
in
er
al
su
pp
le
m
en
ta
tio

n,
co
nt
in
uo
us

pr
ov
is
io
n
of

st
ra
w
or

la
te
cu
th

ay
at
gr
az
in
g

es
pe
ci
al
ly

on
hi
gh

qu
al
ity

sw
ar
ds

an
d
du
ri
ng

ra
in
y

pe
ri
od
s,
us
e
of

ta
nn
in
-r
ic
h
fo
ra
ge

sp
ec
ie
s
fo
rp

ar
as
ite

co
nt
ro
l,
w
el
l-
de
si
gn
ed

ho
us
in
g,
hy
gi
en
e,
us
e
of

ru
st
ic
br
ee
ds
,i
so
la
tio

n
of

si
ck

an
im

al
s
in

ca
se

of
in
fe
ct
io
us

di
se
as
e;

W
he
n
ne
ce
ss
ar
y
di
se
as
e
tr
ea
tm

en
tw

ith
pl
an
te
xt
ra
ct
s,

es
se
nt
ia
lo

ils
(p
hy
to
th
er
ap
y)

or
ot
he
r
na
tu
ra
lm

ea
ns

su
ch

as
cl
ay
,v
in
eg
ar
,M

gC
l 2
to

re
pl
ac
e
sy
nt
he
si
s

ch
em

ic
al
tr
ea
tm

en
ts
w
he
n
po
ss
ib
le
.

 63 Page 12 of 18 Agron. Sustain. Dev. (2017) 37:63

contribute to sustainable food and farming systems and de-
fined a series of agroecological principles and practices that
are highly recommended for planning organic farming sys-
tems that respond to an ecological mission as part of their
social undertaking.

Soil management practices are quite similar among organic
EU, IFOAM, and agroecology, emphasising the maintenance
of soil fertility, the protection from soil erosion, and compac-
tion and the use of minimal tillage. In organic EU, a strong
focus is posed on quantity of nitrogen from animal origin.
This is strongly related to the EU Nitrate Directive (CD
1991) that imposes a maximum amount of nitrogen in vulner-
able areas, and so organic agriculture practices were assimi-
lated to the best environmental practices in the European
context.

IFOAM norms consider it important that the organic mate-
rial of any source should come from the farm or the local area,
as this not only factors in the ecological aspects (organic mat-
ter balance and nutrient cycling) but also the socio-economic
consideration (e.g. independency from the markets, foster so-
cial relationships in local community). Finally, is important to
stress that in organic (both EU and IFOAM) external organic
materials can be used, but only if needed and if included in the
annex lists. In contrast, no precision is provided in agroecol-
ogy on source (both organic and chemical inputs can be used)
nor on quantity or type, but rather on techniques of
application.

For cultivar or breeds, in agroecology and organic agricul-
ture locally adapted seeds are preferred, in order to foster pest
and disease tolerance and resistance. Because producing and
selling seeds is an activity specifically controlled by seed com-
panies, organic farmers have more obstacles to access organic
species and locally adapted varieties due to official seed reg-
ulations, organic certification, and markets limitations than do

agroecological farmers. A strategy gaining popularity is to
develop local varieties and population with participatory and
evolutionary plant breeding and small seed exchange net-
works among farmers (Migliorini et al. 2016).

In animal production, only a few practices proposed are
similar for EU organic, IFOAM, and agroecology (Fig. 4).
This includes the integration of cropping and animal systems
and breed choice. In contrast, practices for animal manage-
ment, prevention methods for animal health, animal housing,
animal welfare, animal nutrition, and veterinary management
are differently defined or described among organic and agro-
ecological practices.

In EU regulation, there are many specific rules and limits,
in IFOAM it is similar but less specific, and in agroecology
this is not yet defined.

6.2 Food system practices

The EU organic regulations, IFOAM norms, and agroecology
incorporate practices that are beyond plant and animal produc-
tion practices, but instead relate to the larger food system.

6.2.1 Food processing

Clear indications about food processing are provided by or-
ganic EU regulations and IFOAM norms, whereas in agro-
ecology there exist, to our knowledge, so far, no specific in-
dications. In EU regulations, additives, processing aids and
other substances and ingredients used for processing food or
feed, and any processing practice applied, such as smoking,
shall respect the principles of good manufacturing practice.
Operators that produce processed feed or food shall establish
and update appropriate procedures based on a systematic iden-
tification of critical processing steps. Only the substances

Soil tillage (minimum tillage)
Soil fertility and fertilisation (practices)
Crop and cultivar choice: locally adapted
Crop rotations: leguminous, cover crops, green
manure crops to have diversified rotations
Pest, disease and weed management (practices)

Similar practices in EU, IFOAM and Agroecology

Soil fertility and fertilisation (products and amount)
Intercropping
Management of landscape elements
Pest, disease and weed management (products)
Water quantity and quality management
Agroforestry

Differences in practices in EU, IFOAM and Agroecology

Only EU

organic material in in cooperation with
other organic farms in the region
maximum 170 kg N/ha/year
annex with list allowed external
products for fertilisation
cultivar choice: only organic certified
seeds and no GMO
habitat development as the
precautionary measures to be taken in
order to reduce the risk of
contamination
annex with list of allowed products for
pests and diseases
water: limiting amount of livestock
units and nitrogen inputs per hectare

Only IFOAM

organic material from the farm or from
local origin;
annex with list allowed external
products for fertilisation
not allowed to burn vegetation
cultivar choice: organic seed and no
GMO
maintaining or establishing landscape
elements or ecological infrastructure
annex with list of allowed external
products for pests and diseases
crop protection: on-farm preparations
preserve water quality and monitor
water extraction enhancing the
practices of recycle rainwater

Only Agroecoogy

no tillage with direct seeding;
superficial tillage
fertilisation (organic and chemical)
split fertilisation, biofertiliser
intercropping, relay intercropping
pesticides derived from plants or
plant extracts
maintaining or establishing landscape
elements or ecological infrastructure
drip irrigation (and cover crops and
intercropping to reduce nutrient
leaching)
agroforestry: intercropping with crops
and rows of woody vegetation; fruit
tree meadows/pastures

Fig. 3 Conformity and
differences in EU organic,
IFOAM, and agroecology crop
production practices

Agron. Sustain. Dev. (2017) 37:63 Page 13 of 18 63

listed in Annex VIII can be used in the processing and at least
95% of the product’s dry matter needs to be organic.

In IFOAM norms, the use of synthetic or harmful methods,
processing aids, and ingredients in food processing are
prohibited. Handlers and processors shall not co-mingle or-
ganic products with non-organic products. Traceability, clear
identification of products and stages and of critical processing
steps has to be guaranteed. All ingredients used in an organic
processed product shall be organically produced, except for
those additives and processing aids that appear in Appendix 4.

Moreover, regarding waste and packaging, EU organic reg-
ulations demand that companies primarily rely on renewable
resources within locally organised agricultural systems. In or-
der to minimise the use of non-renewable resources, wastes
and by-products of plant and animal origin should be recycled
in order to return nutrients to the land. IFOAM even clearly
specifies that companies avoid using polyvinyl chloride
(PVC) and aluminium. Operators shall minimise packaging
and/or choose packaging materials with minimum environ-
mental impact.

6.2.2 Certification and labelling

Because of the “Organic Agriculture” label, there exist clear
indications for organic EU and IFOAM. In agroecology, no
specific indications exist so far for any “agroecological” la-
bels. However, the first initiatives are on the way in France to
discuss and define which agroecological practices and princi-
ples are already found or should be included in the production
rules of quality labels such as Protected Denomination of
Origin (PDO) or Protected Geographical Indication (PGI)
(INAO 2016; MAAF 2016).

In organic EU regulations, the operator needs to provide (a)
full description of the unit and/or premises and/or activity; (b)

maintain or implement practical measures to ensure compli-
ance with the organic production rules; and (c) take precau-
tionary measures to reduce the risk of contamination by
unauthorised products or substances and the cleaning mea-
sures to be taken in storage places and throughout the opera-
tor’s production chain. Normally controls are carried out at
least once a year. The IFOAM norms deal with the accredita-
tion requirements for bodies that certify organic production
and processing and the Organic Guarantee System that sup-
ports the worldwide adoption of environmentally, socially,
and economically sound systems based on the principles of
organic agriculture. The IFOAM accreditation requirements
are very similar to the EU, with the obligation of documenta-
tion and records, inspections and visits, sampling and testing,
reports and certification process and decisions. Specific to
IFOAM is the Group Certification (internal control systems)
and the support to the development of participatory guarantee
systems. Examples from different parts of the world can be
found in IFOAM (2008).

Participatory guarantee systems have been developed
in recent years, particularly in South America (e.g. AgriCultures
Network 2016; IFOAM2013). Often, these types of systems are
mentioned at the same time as organic and agroecological guar-
antee systems (Abreu 2012; Boeckmann and Caporal 2011).

6.2.3 Social issues

For the sustainability of agricultural production and food sys-
tems, social issues are fundamental.

The organic EU regulation does not mention social issues.
This might be due to other EU regulations in place that target
this issue. Social Accountability is an auditable certification
standard developed in 1997 by Social Accountability
International that encourages organisations to develop,

Only EU Only IFOAMOnly EU and IFOAM

access to open air or grazing areas;
livestock should be fed on organic
grass, fodder and feeding stuffs and
more than 50% of the feed shall come
from the farm unit itself or from
organic farms from the region;
maternal milk for young mammals.

integration of cropping and animal systems;
breed choice

Similar practices in EU, IFOAM and Agroecology

animal management;
animal health prevention methods;
animal housing;
animal welfare;
animal nutrition;
veterinary management.

Differences in practices in EU, IFOAM and Agroecology

maximum number of animals per
hectare;
housing is detailed defined (e.g.
behavioural needs, minimum surface
for indoor and outdoor areas);
different animal welfare practices are
precise;
at least 60 % of the dry matter in daily
rations of herbivores shall consist of
roughage, fresh or dried fodder, or
silage;
preventive use of chemically-
synthesised allopathic medicinal
products is not permitted and when
needed it should be limited to a strict
minimum and annex list. No hormons.
Natural medicines.

housing is defined considering animal
welfare but no minimum
requirements are request;
specific animal welfare conditions are
requested;
herbivores impose that they should
have maximum use of grazing
pasturage;
same as EU for animal-health
management. Also Ayurvedic
medicine and acupuncture.

Fig. 4 Conformity and
differences in EU organic,
IFOAM, and agroecology animal
production practices. Note: No
practices are exclusively
mentioned with agroecology

 63 Page 14 of 18 Agron. Sustain. Dev. (2017) 37:63

maintain, and apply socially acceptable practices in the work-
place. The SA8000 standard (SAI 2014) is one of the world’s
first auditable social certification standards, across all indus-
trial sectors, for decent workplaces. It is based on the UN
Declaration of Human Rights, conventions of the ILO (ILO
2008), UN and national law, and spans industry and corporate
codes to create a common language to measure social
performance.

In contrast, IFOAM norms indicate different measures. For
example, permanent employees and their families should have
access to education, transportation, and health services. Also,
operators should respect the rights of indigenous peoples, and
should not use or exploit land whose inhabitants or farmers
have been or are being impoverished, dispossessed, colonised,
expelled, exiled, or killed, or which is currently in dispute
regarding legal or customary local rights to its use or owner-
ship. Moreover, organic operations should make a positive
social and cultural contribution over and above legal obliga-
tions in the areas of education and training, support the local
and wider community, and enhance rural development
(SOAAN 2013).

Social issues play a central role in the movements of agro-
ecology (Altieri and Toledo 2011; Cohn et al. 2006; Rosset
et al. 2011) in order to address a transformative food system
framework that includes its perspectives on equity, justice,
and access of food and integrates practices, sciences,
and social changes (Méndez et al. 2013). There is an
open debate between a conformist and a transformative
agenda (Levidow et al. 2014).

Other issues are knowledge production and knowledge
sharing, the recognition of the central role of women, and
solidary economies (Friends of the Earth 2016; Via
Campesina 2015), and the development of skills and work
conditions (Timmermann and Félix 2015).

Finally, a search for diversified, local markets that are based
on closer relationships between farmers and consumers is part
of many organic agriculture and agroecological approaches to
increase sustainability in the paradigm shift from competition
on prices to community development.

6.3 Beyond regulations in organic agriculture

Although globally organic agriculture is continuously increas-
ing in terms of surface area and number of farmers, it still
remains niche compared to conventional agriculture, covering
only 1% of global agricultural area (but with good exception
of some regions in Austria, Italy, or Swiss where it reaches up
60%), and even to GMO agriculture that reached 12% of total
cultivated land in just a few years. Therefore, the question was
raised of how to reinforce the global impact and to produce
“organic for all” without losing the organic principles. As a
result, in last years, IFOAM has started to work on a new
concept: Organic 3.0 (Arbenz 2015).

The organic timeline can be measured in approximately
100 years. Organic 1.0 by was started from the early days of
imagining organic agriculture by numerous pioneers, who ob-
served the problems with the direction that agriculture was
taking at the end of the nineteenth century and the beginning
of the twentieth century. These pioneers saw the connections
between how we live, eat, and farm, and between our health
and the health of the planet, and recognised the need for rad-
ical change. A second phase, Organic 2.0, started in the 1970s
with the formation of the organic agriculture movement. At
this time, the writing and agricultural systems developed by
the pioneers were codified first into standards and then later
into regulatory systems that have established organic agricul-
ture in 82 countries with a market value of over $72 billion per
year (IFOAM 2014).

Organic 3.0 is now the third phase of organic agriculture
(IFOAM 2016). It is about bringing organic out of a niche and
into the mainstream, and positioning organic systems as part
of the multiple solutions needed to solve the tremendous chal-
lenges faced to feed the world and conserve biodiversity. It is
about developing the new collective vision for the organic
sector and about actively engaging with major global issues.
Organic 3.0 is a call to action and a call for a paradigm shift to
what the next phase of organic can and should be.

The Best Practice Guideline for Agriculture and Value
Chains of the Sustainable Organic Agriculture Action
Network (SOAAN 2013) of IFOAM aims to increase the sus-
tainability of organic agriculture and help to identify unsuit-
able developments of organic practices. In this prospective,
organic agriculture becomes very similar to current agroecol-
ogy in that it does not limit the operators to regulations and
thresholds, but rather develops a movement approach for the
ecology of sustainable food systems (Gliessman 1997). It is
recognised that organic farming is largely rooted in agroeco-
logical approaches, both in principles and actual practices, and
agroecology and organic farming should be considered in
their synergy and co-evolution (FAO 2017b).

6.4 Towards agroecology regulations and policies?

No regulations, labels, or certifications officially exist for ag-
roecology, but debates and initiates are starting, e.g. the afore-
mentioned examples of integration of agroecological practices
and principles in production rules of quality labels in France,
or the participatory guarantee systems for agroecological pro-
duction systems and produce in South America.

For polices, there exist only few examples which support or
promote agroecological practices and systems, e.g. for the EU
and the USA (Wezel and Francis 2017). Thus far, there has
been no clear EU strategy for agroecological practices and
sustainable agriculture, and national action plans and political
will on this topic still remain both marginal and varied. France
is the sole country among the 28 member states to have set up

Agron. Sustain. Dev. (2017) 37:63 Page 15 of 18 63

an explicit “Agroecological Project for France” strategy in
December 2012 (Min i s t r e de l ’Agr icu l tu re , de
l’Agroalimentaire et de la Forêt 2016). However, the newly
defined Common Agricultural Policy (CAP) for 2014–2020
includes valuable elements, in addition to already existing
agri-environment measures, which are oriented towards some
agroecological practices.

The major novelty of the new CAP is a new financial sub-
heading named “Green Payment”, which represents 30% of
direct farm supports. A green component based on compulso-
ry practices to be followed by farmers addressing both climate
and environment policy goals is set up in Pillar 1 (direct pay-
ments), while previously the trend was only to reinforce
environmental measures within Pillar 2 (rural develop-
ment). Greening practices take the form of simple, gen-
eralised, non-contractual, and annual actions that go be-
yond the common requirements and the regulatory
cross-compliance, which is the EU directive for good
agricultural and environmental practices. The three pro-
posed compulsory practices of greening include (i) crop di-
versification, (ii) maintenance of permanent grasslands, and
(iii) establishment or maintenance of ecological focus areas
(European Commission 2016a).

Under the second pillar of the CAP, different agri-
environment measures are also proposed by the different
member countries (European Commission 2016b).
Examples which are covered by national/regional schemes
are (i) environmentally favourable extensification of farming,
(ii) management of low-intensity pasture systems, (iii) inte-
grated farm management and organic agriculture, (iv) preser-
vation of landscape and historical features such as hedgerows,
ditches, and woods, and (v) conservation of high-value habi-
tats and their associated biodiversity. An example of an agri-
environment measure recently developed for cereal-
dominated systems in France includes different elements
concerning crop diversification, reduced use of inputs, and
maintenance of woody infrastructure (Ministère de
l’Agriculture, de l’Agroalimentaire et de la Forêt 2016).

7 Conclusions

Organic agriculture and agroecology are in many parts quite
similar in principles and practices, with the main differences
currently being in production with certification and use of
chemical pesticides and fertilisers. Regarding principles, EU
organic regulations mainly focus on the restriction of external
inputs and the limitation of chemical inputs. IFOAM princi-
ples are very broad and more complete, and include a holistic
vision of sustainability. Agroecology has a defined set of prin-
ciples for ecological management of agri-food systems and
also includes some socio-economic principles. Many
cropping practices proposed are similar for organic EU,

IFOAM, and agroecology, e.g. soil tillage, soil fertility and
fertilisation, crop and cultivar choice, crop rotation, and pest,
disease, and weed management. In contrast, the origin and
quantity of products potentially used for soil fertilisation and
pest, disease, and weed management are different. Also some
practices are only mentioned for one of the three sources. In
animal production, only a few practices proposed are similar
for EU organic, IFOAM, and agroecology. This includes the
integration of cropping and animal systems and breed choice.
In contrast, practices for animal management, prevention
methods for animal health, animal housing, animal welfare,
animal nutrition, and veterinary management are differently
defined or described.

Beyond regulations in organic agriculture, new develop-
ments are underway that would allow the integration of more
diversified practices and would support social goals. As of
now, no clear norms, regulations, or certifications officially
exist for agroecology, but debates and initiatives are starting,
and policies for agroecology are developing. Both organic
agriculture and agroecology approaches offer promising con-
tributions for the future development of sustainable agricul-
tural production and food systems because they are based on
holistic approaches, put forward sustainable use of natural
resources and inputs, and take into account biodiversity con-
servation. These considerations foster the transformative food
system approach including social issues and impede the risk
of conventionalisation.

Acknowledgements The authors wish to thank Erica Reisman for her
help in revising the English language of the manuscript.

Open Access This article is distributed under the terms of the Creative
Commons At t r ibut ion 4 .0 In te rna t ional License (h t tp : / /
creativecommons.org/licenses/by/4.0/), which permits unrestricted use,
distribution, and reproduction in any medium, provided you give appro-
priate credit to the original author(s) and the source, provide a link to the
Creative Commons license, and indicate if changes were made.

References

Abreu LS (2012) Relações entre agricultura orgânica e agroecologia: desa
os atuais em torno dos princípios da agroecologia. Desenvolvimento
e Meio Ambiente 26:143–160 Editora UFPR

AgriCultures Network (2016) Participatory certification supports local
food systems. http://www.agriculturesnetwork.org/magazines/
global/rural-urban-linkages/participatory-certification-brazil.
Accessed November 2016

Altieri MA (1995) Agroecology: the science of sustainable agriculture.
Westview Press, Boulder

Altieri MA, Nicolls C (2005) Agroecology and the search for a truly
sustainable agriculture. United Nations Environment Programme,
Mexico www.agroeco.org/doc/agroecology-engl-PNUMA.pdf
Accessed November 2016

Altieri MA, Toledo VM (2011) The agroecological revolution in Latin
America: rescuing nature, ensuring food sovereignty and
empowering peasants. J Peasant Stud 38:587–612

 63 Page 16 of 18 Agron. Sustain. Dev. (2017) 37:63

http://www.agriculturesnetwork.org/magazines/global/rural-urban-linkages/participatory-certification-brazil
http://www.agriculturesnetwork.org/magazines/global/rural-urban-linkages/participatory-certification-brazil
http://www.agroeco.org/doc/agroecology-engl-PNUMA.pdf

Arbenz M (2015) Moving toward Organic 3.0. In Willer H, Lernoud J
(Eds.) The world of organic agriculture. Statistics and emerging
trends 2015:272–274. FIBL-IFOAM Report, Frick and Bonn

Boeckmann MS, Caporal FR (2011) Agroecologia: uma ciência
para além da substituição de insumos. Cadernos de
Agroecologia 6:2

Beus CE, Dunlap RE (1990) Conventional versus Alternative
Agriculture: The Paradigmatic Roots of the Debate. Rural Sociol
V.55(4):590–616

CD (1991) Council Directive 91/676/EEC of 12 December 1991
concerning the protection of waters against pollution caused by ni-
trates from agricultural sources. http://eur-lex.europa.eu/legal-
content/EN/TXT/?uri=CELEX:31991L0676. Accessed October
2016

Clive J (2016) Global status of biotech/GM crops: ISAAA Brief No. 51.
ISAAA, Ithaca

Cohn A, Cook J, Fernandez M, Reider R., Steward C. (2006)
Agroecology and struggle for food security in the Americas.
International Institute for Environment and Development
(IIED), Yale School of Forestry and Environmental Studies
(Yale F&ES), IUCN Commission on Environmental, Economic
and Social Policy (CEESP); London, England, http://pubs.iied.
org/pdfs/14506IIED.pdf. Accessed March 2012

De Schutter O (2011) Agroecology and the right to food. Report of the
Special Rapporteur on the right to food. United Nations www.
srfood.org/images/stories/pdf/officialreports/20110308_a-hrc-16-
49_agroecology_en.pdf. Accessed October 2016

Dumont B, Fortun-Lamothe L, Jouven M, Thomas M, Tichit M (2013)
Prospects from agroecology and industrial ecology for animal pro-
duction in the 21st century. Animal 7(6):1028–1043

Dumont AM, Vanloqueren G, Stassart PM, Baret PV (2016) Clarifying
the socioeconomic dimensions of agroecology: between principles
and practices. Agroecology and Sustainable Food Systems 40(1):
24–47. https://doi.org/10.1080/21683565.2015.1089967

EC (2007) EC Regulation 834/2007 of the Council, 28th June 2007.
Official Journal of European Communities, L 189/1 of 20th
July 2007

EC (2008) EC Regulation 889/2008 of the European Commission, 5th
September 2008. Official Journal of European Communities, L 250/
1 of the 18th September 2008

European Commission (2016a) Greening. http://ec.europa.eu/agriculture/
direct-support/greening/index_en.htm. Accessed November 2016

European Commission (2016b) Agri-environment measures. http://ec.
europa.eu/agriculture/envir/measures/index_en.htm. Accessed
May 2016

FAO (2016) Agroecology. http://www.fao.org/agroecology/en. Accessed
November 2016

FAO (2017a) Agroecology knowledge hub. Agroecology definitions.
http://www.fao.org/agroecology/knowledge/definitions/en/?page=
1 & i p p = 6 & n o _ c a c h e = 1 & t x _ d y n a l i s t _ p i 1 [p a r] =
YToxOntzOjE6IkwiO3M6MToiMCI7fQ

FAO (2017b) Report of the “Regional Symposium on Agroecology for
Sustainable Agriculture and Food Systems in Europe and Central
Asia”, 23–25 November 2016, Budapest, Hungary. ISBN 978-92-5-
109851-6. Accessed May 2017

Ferguson RS, Lovell ST (2014) Permaculture for agroecology: design,
movement, practices and worldview. A review. Agron Sustain Dev
34:251–274

Francis C, Lieblein G, Gliessman S, Breland TA, Creamer N, Harwood R,
Salomonsson L, Helenius J, Rickerl D, Salvador R,Wiedenhoeft M,
Simmons S, Allen P, Altieri M, Flora C, Poincelot R (2003)
Agroecology: the ecology of food systems. J Sustain Agric 22(3):
99–118

Friends of the Earth (2016) Agroecology for sustainable farming and food
sovereignty. http://www.foei.org/agroecology-map. Accessed
November 2016

Fukuoka M, Fukuoka M (1978) The one-straw revolution: an introduc-
tion to natural farming. [1975 Sep. Shizen nōhō, wara ippon no
kakumei] translators Chris Pearce, Tsune Kurosawa and Larry
Korn, Rodale Press

Gliessman SR (1990) Agroecology: researching the basis for sustainable
agriculture. Springer Verlag, New York

Gliessman SR (1997) Agroecology: ecological processes in sustainable
agriculture. CRC Press, Boca Raton

Gliessman S (2014) Agroecology: the ecology of sustainable food sys-
tems, Third edn. CRC Press, Boca Raton, p 405

IAASTD International Assessment of Agricultural Knowledge, Science
and Technology for Development (2009) Agriculture at a cross-
roads, in international assessment of agricultural knowledge, science
and technology for development global report. Island Press,
Washington DC

IFOAM (2005) Definition of organic agriculture. http://www.ifoam.bio/
en/organic-landmarks/definition-organic-agriculture. Accessed
November 2016

IFOAM (2007) Principles of organic agriculture. http://www.ifoam.bio/
en/organic-landmarks/principles-organic-agriculture. Accessed
November 2016

IFOAM (2008) Participatory guarantee systems. Case studies from
Brazil, India, New Zealand, USA. France. IFOAM

IFOAM (2013) Sistemas Participativos de Garantía. Estudios de caso en
América Latina: Brasil, Colombia, México, Perú. IFOAM

IFOAM (2014) The IFOAM Norms for organic production and process-
ing. Version 2014, IFOAM, Germany, www.ifoam.org. Accessed
November 2016

IFOAM (2016) Organic 3.0 Available at: http://www.ifoam.bio/en/
organic-policy-guarantee/organic-30-next-phase-organic-
development. Accessed December 2016

ILO (2008) Declaration on social justice for a fair globalization.
International Labour Organisation, adopted by the International
Labour Conference at its Ninety-seventh Session, Geneva, 10
June 2008. Available at: http://www.ilo.org/. Accessed December
2016

INAO Institut National de l’Origine e de la Qualité (2016) L'agro-
écologie s'installe dans les SIQO. La lettre de l’INAO, no spécial
agro-écologic, mars 2016 http://www.inao.gouv.fr/Publications/
Lettres-d-information. Accessed November 2016

Kodirekkala KR (2017) Internal and external factors affecting loss of
traditional knowledge: evidence from a horticultural society in
South India. J Anthropol Res 1:22

Levidow L, Pimbert M, Vanloqueren G (2014) Agroecological Research:
Conforming—or Transforming the Dominant Agro-Food Regime?
Agroecology and Sustainable Food Systems, 38(10):1127–1155

MAAF Ministère de l’Agriculture, de l’Agroalimentaire et de la Forêt
(2016) Développer l’agro-écologie dans les signes de l’origine et
de la qualité. http://agriculture.gouv.fr/les-principes-de-lagro-
ecologie-integres-dans-les-signes-de-lorigine-et-de-la-qualite.
Accessed November 2016

MAAF Ministre de l’Agriculture, de l’Agroalimentaire et de la Forêt,
(2016) Le projet agro-écologique en France. http://agriculture.
gouv.fr/agriculture-et-foret/projet-agro-ecologique. Accessed
November 2016

Méndez VE, Bacon CM, Cohen R (2013) Agroecology as a transdisci-
plinary, participatory, and action-oriented approach. Agroecol
Sustain Food Syst 37:3–18

Migliorini P, Spagnolo S, Torri L, Arnoulet M, Lazzerini G, Ceccarelli S
(2016) Agronomic and quality characteristics of old, modern and
mixture wheat varieties and landraces for organic bread chain in
diverse environments of northern Italy. Eur J Agron 79:131–141.
https://doi.org/10.1016/j.eja.2016.05.011

Mollison B (1988) Permaculture: a designers’ manual. Tagari

Agron. Sustain. Dev. (2017) 37:63 Page 17 of 18 63

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31991L0676
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31991L0676
http://pubs.iied.org/pdfs/14506IIED.pdf
http://pubs.iied.org/pdfs/14506IIED.pdf
http://www.srfood.org/images/stories/pdf/officialreports/20110308_a-hrc-16-49_agroecology_en.pdf
http://www.srfood.org/images/stories/pdf/officialreports/20110308_a-hrc-16-49_agroecology_en.pdf
http://www.srfood.org/images/stories/pdf/officialreports/20110308_a-hrc-16-49_agroecology_en.pdf
https://doi.org/10.1080/21683565.2015.1089967
http://ec.europa.eu/agriculture/direct-support/greening/index_en.htm
http://ec.europa.eu/agriculture/direct-support/greening/index_en.htm
http://ec.europa.eu/agriculture/envir/measures/index_en.htm
http://ec.europa.eu/agriculture/envir/measures/index_en.htm
http://www.fao.org/agroecology/en
http://www.fao.org/agroecology/knowledge/definitions/en/?page=1&ipp=6&no_cache=1&tx_dynalist_pi1%5bpar%5d=YToxOntzOjE6IkwiO3M6MToiMCI7fQ
http://www.fao.org/agroecology/knowledge/definitions/en/?page=1&ipp=6&no_cache=1&tx_dynalist_pi1%5bpar%5d=YToxOntzOjE6IkwiO3M6MToiMCI7fQ
http://www.fao.org/agroecology/knowledge/definitions/en/?page=1&ipp=6&no_cache=1&tx_dynalist_pi1%5bpar%5d=YToxOntzOjE6IkwiO3M6MToiMCI7fQ
http://www.foei.org/agroecology-map
http://www.ifoam.bio/en/organic-landmarks/definition-organic-agriculture
http://www.ifoam.bio/en/organic-landmarks/definition-organic-agriculture
http://www.ifoam.bio/en/organic-landmarks/principles-organic-agriculture
http://www.ifoam.bio/en/organic-landmarks/principles-organic-agriculture
http://www.ifoam.org
http://www.ifoam.bio/en/organic-policy-guarantee/organic-30-next-phase-organic-development
http://www.ifoam.bio/en/organic-policy-guarantee/organic-30-next-phase-organic-development
http://www.ifoam.bio/en/organic-policy-guarantee/organic-30-next-phase-organic-development
http://www.ilo.org
http://www.inao.gouv.fr/Publications/Lettres-d-information
http://www.inao.gouv.fr/Publications/Lettres-d-information
http://agriculture.gouv.fr/les-principes-de-lagro-ecologie-integres-dans-les-signes-de-lorigine-et-de-la-qualite
http://agriculture.gouv.fr/les-principes-de-lagro-ecologie-integres-dans-les-signes-de-lorigine-et-de-la-qualite
http://agriculture.gouv.fr/agriculture-et-foret/projet-agro-ecologique
http://agriculture.gouv.fr/agriculture-et-foret/projet-agro-ecologique
https://doi.org/10.1016/j.eja.2016.05.011

Nicolls C, Altieri MA (2016) Agroecology: principles for the conver-
sion and redesign of farming systems. J Ecosys Ecograph S5:
010. https://doi.org/10.4172/2157-7625.S5-010

Niggli U (2015) Incorporating agroecology into organic research—an
ongoing challenge. Sustain Agric Res 4(3). doi: https://doi.org/10.
5539/sar.v4n3p149

Peeters A, Wezel A (2017) Agroecological principles and practices for
grass-based farming systems. In: Wezel, A. (Ed), Agroecological
practices for sustainable agriculture: principles, applications, and
making the transition. World Scientific Writing

Reijntjes C, Haverkort B, Waters-Bayer A (1992) Farming for the future:
an introduction to low-external-input and sustainable agriculture.
Macmillan Press, London

Rosset PM, Sosa BM, Jaime AMR, Lozano DRA (2011) The
Campesino-to-Campesino agroecology movement of ANAP in
Cuba: social process methodology in the construction of sustainable
peasant agriculture and food sovereignty. J Peasant Stud 38:161–
191

SAI (2014) Social Accountability 8000 International Standard. Social
Accountability International, June 2014 SA8000®: 2014 Available
at http://www.sa-intl.org/. Accessed December 2016

SOAAN (2013) Best practice guideline for agriculture and value chains.
Sustainable Organic Agriculture Action Network/IFOAM Organics
International, Bonn www.ifoam.bio/sites/default/files/best_
practice_guideline_v1.0_ratified.pdf. Accessed December 2016

Stassart PM, Baret PV, Grégoire JC, Hance T, Mormont M, Reheul D,
Stilmant D, Vanloqueren G, Vissser M (2012) L’agroécologie:
Trajectoire et potentiel. Pour une transition vers des systèmes
alimentaires durables. In: Van Dam D, Streith M, Nizet J, Stassart
PM (eds) Agroéocologie, entre pratiques et sciences sociales.
Educagri Dijon, France, pp 27–51

Steiner R, Means M, Courtney H (2005) What is biodynamics? Away to
heal and revitalize the earth: seven lectures. SteinerBooks, Great
Barrington

Timmermann C, Félix GF (2015) Agroecology as a vehicle for contrib-
utive justice. Agric Hum Values 32(3):523–538

TP Organics (2017) European technology platform for organic food and
farming Europe. TP Organics Strategy to 2022, draft

Vazzana C, Migliorini P (2009). Storia dell’agricoltura alternativa. In: C.
PETRINI, U. VOLLI. La cultura italiana. VI Volume: Cibo, gioco,
festa, moda. vol. IV, p. 112–133, UTET

Via Campesina (2015) Declaration of the International Forum for
Agroecology. https://viacampesina.org/en/index.php/main-issues-
mainmenu-27/sustainable-peasants-agriculture-mainmenu-42/
1749-declaration-of-the-international-forum-for-agroecology.
Accessed November 2016

Wezel A, David C (2012) Agroecology and the food system. In:
Lichtfouse E (ed) Agroecology and strategies for climate change.
Sustainable Agriculture Reviews Vol. 8. Springer, Dordrecht, pp
17–34

Wezel A, Francis C (2017) Agroecological practices—potentials and pol-
icies. In: Wezel A (ed) Agroecological practices for sustainable ag-
riculture: principles, applications, and making the transition. World
Scientific, New Jersey, pp 443–480

Wezel A, Peeters A (2014) Agroecology and herbivore farming sys-
tems—principles and practices. Options Méditerr A 109:753–767

Wezel A, Soldat V (2009) A quantitative and qualitative historical anal-
ysis of the scientific discipline agroecology. Int J Agric Sustain 7(1):
3–18

Wezel A, Bellon S, Doré T, Francis C, Vallod D, David C (2009)
Agroecology as a science, a movement or a practice. A review.
Agron Sustain Dev 29:503–515. https://doi.org/10.1051/agro/
2009004

Wezel A, Casagrande M, Celette F, Vian JF, Ferrer A, Peigné J (2014)
Agroecological practices for sustainable agriculture. A review.
Agron Sustain Dev 34(1):1–20. https://doi.org/10.1007/s13593-
013-0180-7

Wezel A, Soboksa G,McClelland S, Delespesse F, Boissau A (2015) The
blurred boundaries of ecological, sustainable, and agroecological
intensification. A review. Agron Sustain Dev 35(4):1283–1295.
https://doi.org/10.1007/s13593-015-0333-y

Willer H, Lernoud J (2016) The world of organic agriculture. Statistics
and emerging trends 2016. Research Institute of Organic Agriculture
(FiBL), Frick and IFOAM-Organics International, Bonn

 63 Page 18 of 18 Agron. Sustain. Dev. (2017) 37:63

https://doi.org/10.4172/2157-7625.S5-010
https://doi.org/10.5539/sar.v4n3p149
https://doi.org/10.5539/sar.v4n3p149
http://www.sa-intl.org/
http://www.ifoam.bio/sites/default/files/best_practice_guideline_v1.0_ratified.pdf
http://www.ifoam.bio/sites/default/files/best_practice_guideline_v1.0_ratified.pdf
https://viacampesina.org/en/index.php/main-issues-mainmenu-27/sustainable-peasants-agriculture-mainmenu-42/1749-declaration-of-the-international-forum-for-agroecology
https://viacampesina.org/en/index.php/main-issues-mainmenu-27/sustainable-peasants-agriculture-mainmenu-42/1749-declaration-of-the-international-forum-for-agroecology
https://viacampesina.org/en/index.php/main-issues-mainmenu-27/sustainable-peasants-agriculture-mainmenu-42/1749-declaration-of-the-international-forum-for-agroecology
https://doi.org/10.1051/agro/2009004
https://doi.org/10.1051/agro/2009004
https://doi.org/10.1007/s13593-013-0180-7
https://doi.org/10.1007/s13593-013-0180-7
https://doi.org/10.1007/s13593-015-0333-y

	Converging and diverging principles and practices of organic agriculture regulations and agroecology. A review
	Abstract
	Introduction
	Materials and methods
	Regulations, norms, and definitions
	European organic regulation
	IFOAM
	Agroecology

	Principles in organic agriculture and agroecology
	Practices in organic agriculture and agroecology
	Crop production
	Animal production

	Discussion
	Conformity and differences of principles and practices in crop and animal production of organic farming and agroecology
	Food system practices
	Food processing
	Certification and labelling
	Social issues

	Beyond regulations in organic agriculture
	Towards agroecology regulations and policies?

	Conclusions
	References

