

REVIEW

Multifunctional shade-tree management in tropical agroforestry landscapes – a review

Teja Tscharntke^{1*}, Yann Clough¹, Shonil A. Bhagwat², Damayanti Buchori³, Heiko Faust⁴, Dietrich Hertel⁵, Dirk Hölscher⁶, Jana Juhrbandt⁷, Michael Kessler⁸, Ivette Perfecto⁹, Christoph Scherber¹, Götz Schroth¹⁰, Edzo Veldkamp¹¹ and Thomas C. Wanger^{1,12}

¹Agroecology, Georg-August University, Grisebachstr. 6, 37077 Göttingen, Germany; ²Biodiversity Research Cluster, School of Geography and the Environment, University of Oxford, Oxford OX1 3QY, UK; ³Department of Plant Protection, Bogor Agricultural University, Kampus IPB Darmaga, Bogor, West Java, Indonesia; ⁴Human Geography, Georg-August University, Goldschmidtstr. 5, 37077 Göttingen, Germany; ⁵Ecology and Ecosystem Research, Albrecht-von-Haller Institute of Plant Sciences, Georg-August University, Grisebachstr. 1, 37077 Göttingen, Germany; ⁶Tropical Silviculture and Forest Ecology, Georg-August University, Büsgenweg 1, 37077 Göttingen, Germany; ⁷Agricultural Economics, Georg-August University, Platz der Göttinger Sieben 5, 37073 Göttingen, Germany; ⁸Institute of Systematic Botany, University of Zürich, Zollikerstrasse 107, 8008 Zürich, Switzerland; ⁹School of Natural Resources and Environment, University of Michigan, Ann Arbor, MI 48109, USA; ¹⁰Mars Incorporated and Federal University of Western Para, Santarém, Pará, Brazil; ¹¹Soil Science of Tropical and Subtropical Ecosystems, Büsgen Institute, Georg-August University, Büsgenweg 2, 37077 Göttingen, Germany; and ¹²Environment Institute, University of Adelaide, Adelaide, SA 5005, Australia

Summary

1. Agricultural intensification reduces ecological resilience of land-use systems, whereas paradoxically, environmental change and climate extremes require a higher response capacity than ever. Adaptation strategies to environmental change include maintenance of shade trees in tropical agroforestry, but conversion of shaded to unshaded systems is common practice to increase short-term yield.

2. In this paper, we review the short-term and long-term ecological benefits of shade trees in coffee *Coffea arabica*, *C. canephora* and cacao *Theobroma cacao* agroforestry and emphasize the poorly understood, multifunctional role of shade trees for farmers and conservation alike.

3. Both coffee and cacao are tropical understorey plants. Shade trees in agroforestry enhance functional biodiversity, carbon sequestration, soil fertility, drought resistance as well as weed and biological pest control. However, shade is needed for young cacao trees only and is less important in older cacao plantations. This changing response to shade regime with cacao plantation age often results in a transient role for shade and associated biodiversity in agroforestry.

4. Abandonment of old, unshaded cacao in favour of planting young cacao in new, thinned forest sites can be named ‘short-term cacao boom-and-bust cycle’, which counteracts tropical forest conservation. In a ‘long-term cacao boom-and-bust cycle’, cacao boom can be followed by cacao bust due to unmanageable pest and pathogen levels (e.g. in Brazil and Malaysia). Higher pest densities can result from physiological stress in unshaded cacao and from the larger cacao area planted. Risk-averse farmers avoid long-term vulnerability of their agroforestry systems by keeping shade as an insurance against insect pest outbreaks, whereas yield-maximizing farmers reduce shade and aim at short-term monetary benefits.

5. *Synthesis and applications.* Sustainable agroforestry management needs to conserve or create a diverse layer of multi-purpose shade trees that can be pruned rather than removed when crops mature. Incentives from payment-for-ecosystem services and certification schemes encourage farmers to keep high to medium shade tree cover. Reducing pesticide spraying protects functional

*Correspondence author. E-mail: ttschar@gwdg.de

agrobiodiversity such as antagonists of pests and diseases, pollinating midges determining cacao yields and pollinating bees enhancing coffee yield. In a landscape perspective, natural forest alongside agroforestry allows noncrop-crop spillover of a diversity of functionally important organisms. Knowledge transfer between farmers, agronomists and ecologists in a participatory approach helps to encourage a shade management regime that balances economic and ecological needs and provides a 'diversified food-and-cash crop' livelihood strategy.

Key-words: agricultural intensification, Arabica and Robusta coffee, boom-and-bust cycles, cacao yield, ecological-economic trade-offs, ecological resilience, functional biodiversity, household vulnerability

Introduction

Conversion of tropical forest and agricultural intensification are the most important drivers of tropical biodiversity loss and associated ecosystem services (Foley *et al.* 2005). It is a paradox that agricultural intensification at local and landscape scales tends to make land-use systems less resilient and more vulnerable to disturbances, at a time when environmental change and climate extremes call for a higher response capacity than ever. Ecosystem services arising from natural forests or from forest-like agricultural systems are usually not fully captured by the market, giving rise to the illusion that their economic value equals their market price, which is zero (Steffan-Dewenter *et al.* 2007; Verchot *et al.* 2007; Lin, Perfecto & Vandermeer 2008).

In many tropical landscapes, agroforestry systems (i.e. managing trees in addition to crops) are the major ecosystems that

resemble natural forest (Schroth *et al.* 2004; Perfecto *et al.* 2007; Schroth & Harvey 2007; Bhagwat *et al.* 2008). As these systems potentially have high biodiversity conservation value, protection of pristine habitat needs to be combined with such environmentally friendly and sustainable land-use systems. Agroforestry systems enhance both rural livelihood and biodiversity conservation (Perfecto *et al.* 2007) and can mitigate changes in temperature and precipitation (Lin, Perfecto & Vandermeer 2008). Coffee and cacao, together the largest legal international trade volume beside petroleum (Donald 2004; Table 1), are the crops most commonly grown under shade trees to reduce physiological stress affecting longevity (Beer *et al.* 1998). Even though moderate shade levels have little effect on cacao or coffee yield (Wood & Lass 2001; Perfecto *et al.* 2005), farmers in many parts of the world are converting shaded cacao and coffee systems into unshaded monocultures to increase short-term income (Rice & Greenberg 2000; Siebert

Table 1. Comparing features of cacao and coffee agroforestry (References: see Table S1; Supporting Information)

	Cocoa <i>Theobroma cacao</i>	Coffee Arabica <i>Coffea arabica</i>	Coffee Robusta <i>Coffea canephora</i>
Original habitat	Understorey of tropical South American rainforests	Understorey of highland forests of SW Ethiopia and SE Sudan	Understorey of sub-Saharan African rainforests
Optimal altitude	0–400 (–1200)	1000–2000 m	0–700 m
Conservation value of plantations	Variable, but can be high. Tend to decrease over time through shade tree removal	Variable, but often high due to shaded agroforestry	Mostly low (reduced shade) but there are exceptions
Pollinator groups	Midges	Bees	Bees
Pollination dependency	100% pollination dependent	Self-pollinating, but pollination increases yield up to 50% (short-term flowering after rain)	Requires out-crossing with bees increasing yield by 90% (irregular flowering)
Pest and disease problems (caffeine content given as a measure of insect deterrence)	High	High (0.8–1.4%)	Less than <i>C. arabica</i> , resistant to e.g. coffee leaf rust (1.7–4.0%)
No. of conservation studies (shaded agroforestry)	602 (77)	252 (32) [coffee in general: 1275 (142)]	111 (7) [coffee in general: 1275 (142)]
Global production 2008 [million t]	4.3	6.2–6.6	2.1–1.6
Five main producer countries (in decreasing order)	Côte d'Ivoire, Indonesia, Ghana, Nigeria, Brazil	Brazil, Viet Nam, Colombia, Indonesia, Peru	Indonesia, Vietnam, Côte d'Ivoire, Uganda, Brazil

Fig. 1. Shade options: (a) Shaded cacao agroforestry (with natural shade trees); (b) unshaded (and herbicide-treated) cacao plantation; (c) tent technique to artificially shade cacao plant saplings when all shade trees are gone; (d) a pruned legume shade tree (*Erythrina poeppigiana*) in coffee agroforestry. Photos (a–c) from Indonesia (Central Sulawesi; a + b: T.T., c: N. Binternagel) and (d) from Costa Rica (near Turrialba; T.T.).

2002; Perfecto *et al.* 2005, 2007; Franzen & Borgerhoff-Mulder 2007; Clough, Faust & Tschardt 2009b; Jührbandt *et al.* 2010; see Fig. 1a,b).

In this article, we review the role of shade trees in tropical agroforestry in balancing human and ecological needs, discuss the potential ecological and economic benefits of adequate management and provide recommendations for sustainable plantation management. We place greater emphasis on cacao than coffee because shade trees in cacao systems (i) have received less attention and (ii) tend to be more endangered by recent farming practices (Table 1). Most published work provides three lines of evidence in support of shaded agroforestry: its vital role in cacao growth (Wood & Lass 2001), in biodiversity conservation (e.g. Perfecto *et al.* 2007) and in diversifying farming systems by producing timber, fruits and non-timber forest products (NTFPs) or other commodities (e.g. Rice 2008). Although some areas in Africa (e.g. Cameroon, Ghana) and Latin America (e.g. Bahia state in Brazil; Mexico) still grow cacao traditionally under permanent shade (e.g. Sonwa *et al.* 2007; Cassano *et al.* 2009), shade reduction is an ongoing

process in many parts of the tropics, particularly in Southeast Asia.

We describe two types of boom-and-bust cycles in cacao systems: regional and short-term cacao boom-and-bust cycles based on changing shade regimes with age of the local plantation (within 25–30 years) and large-scale and long-term cacao cycles caused by steeply decreasing production due to unmanageable pest and pathogen problems. We review the literature on the benefits of shade trees in cacao plantations and the role of the landscape context. We conclude with suggestions that allow smallholders to sustainably use their plots over many cacao cycles, which is a major issue for agriculture and conservation management alike.

Boom-and-bust cycles in cacao production

SHORT-TERM BOOM-AND-BUST CYCLES

In their natural habitat, cacao trees grow in the understorey of closed-canopy tropical forests, commonly on nutrient-rich

alluvial soils (Wood & Lass 2001). In agroforests, this shade is usually provided by thinned native forest canopy, with cacao seedlings planted in the cleared understorey, or through planted shade trees (Fig. 1a). When cacao trees mature, removal of shade trees increases (short-term) yield (Johns 1999; Steffan-Dewenter *et al.* 2007; Fig. 1b). However, when cacao trees age beyond 25–30 years in these sun (i.e. unshaded) plantations, dwindling yields and increasing pressure from insect pests lead farmers to abandon existing plantations (Johns 1999; Schroth *et al.* 2000). New forest habitats are used for new plantations that provide shade, fertile soils and low weed pressure (Ruf & Schroth 2004; Clough, Faust & Tschardt 2009b). Shade, often called nurse shade, is essential for growing cacao seedlings and saplings (Wood & Lass 2001; Fig. 1c). Regional, short-term boom-and-bust cycles, spanning a generation of farmers, have been common in global cacao production throughout history. The ephemeral nature of shade in cacao agroforestry starting with shaded young cacao plants and gradual development into mostly or completely unshaded monocultures (Fig. 2) is a great environmental drawback. This change of shade needs with crop age differs from the situation in coffee, although general shade levels have also decreased a lot in coffee over the past decades (Perfecto *et al.* 2007).

Fig. 2. A schematic diagram showing the loss of tree cover from cacao agroforestry systems. After thinning of natural forest, young cacao (light green) is planted. Natural trees (dark green and brown) are further removed and may give rise to a mono-crop plantation (on the left). The alternative (to the right) is to plant useful shade trees such as fruit trees (red and blue). In the background, the colour flow from green to yellow indicates desirable to undesirable pathways.

Rather than ringing or felling shade trees, retaining high shade levels in young cacao plantations with a stepwise increase in pruning when cacao trees grow older is a realistic and sustainable management strategy (Fig. 1d). This practice retains tree diversity and is already applied professionally by companies in Bahia, Brazil (G. Schroth, pers. obs.). Pruned shade trees of the legume genera *Gliricidia* and *Erythrina* as well as several natural forest trees allow quick re-growth when needed.

LONG-TERM BOOM-AND-BUST CYCLES

Taking a long-term and large-scale perspective, a country-wide cacao boom may be followed by cacao bust due to unmanageable pest and pathogen levels. This happened in Brazil (pathogens) and Malaysia (cacao pod borer *Conopomorpha crammerella*), leading to abandonment of cacao cultivation (Fig. 3). Unshaded cacao can rapidly degrade in the absence of anti-mirid insecticides seen, for example, on the African islands of Fernando Pó and São Tomé as well as in Ghana (Schroth *et al.* 2000). Hence, shade is often viewed by farmers as an effective insurance against insect pests, which explains why earlier government initiatives in Bahia, Brazil, had little success when trying to convince farmers to cut their shade trees and to rely on a 'technological package' of agrochemicals (Johns 1999; Cassano *et al.* 2009). Here, farmers preferred a risk-averse long-term strategy over a short-term yield gain.

Shaded cacao agroforestry suffers less from insect pest problems (Rice & Greenberg 2000), for example, suckers such as thrips and mirid bugs (Schroth *et al.* 2000), and leaf herbivory (Clough, Faust & Tschardt 2009b; Clough *et al.* 2010), although pathogens such as the black pod disease *Phytophthora* sp. may profit from the higher humidity under planted shade trees (Schroth *et al.* 2000). However, at similar levels of shade, black pod disease has been found to be significantly reduced under a diverse layer of natural shade trees compared to just one species of planted shade trees, possibly

Fig. 3. Exponential growth and stagnation of cocoa production in Indonesia against the boom and bust cycles in Brazil and Malaysia: will Indonesia witness the next cacao bust? Data from FAOSTAT (2009), partly adapted from Clough, Faust & Tschardt (2009b).

because of higher abundance and diversity of microbial antagonists (Bos, Steffan-Dewenter & Tschardtke 2007). In addition, the diversity of leaf endophytes, which are major antagonists to cacao pathogens limiting pathogen damage, is enhanced under shade (Arnold & Herre 2003). Entomopathogenic fungi can be also more efficient under shade (Schroth *et al.* 2000). Reliance on insecticides and fungicides are important cost factors reducing the advantage of potentially higher yields. The cost of pesticide use in Central Sulawesi (Indonesia) accounts for a third of total variable costs (e.g. fertilizers, pesticides and labour) of cacao plot management (Juhrbandt 2010). However, some areas depend on fungicide applications: in southern Cameroon, humidity is high and *Phytophthora megakarya* causes major losses; in Latin America, moniliasis *Moniliophthora* sp., causal agent of the witches broom disease, is prevalent. Reducing humidity by optimal pruning and spacing of shade trees is recommended (Schroth *et al.* 2000).

Two hypotheses may explain long-term pest problems in cacao production. First, pest diversity should increase with cacao area planted, as suggested by species-area relationship analyses (Strong 1974). In addition, density-area relationships suggest a positive response by herbivores to resource concentration (Connor, Courtney & Yoder 2000; Steffan-Dewenter & Tschardtke 2000), so that increasing cacao area will increase pest densities. Furthermore, connectivity between cacao trees is enhanced in densely planted crops facilitating dispersal of herbivores. Secondly, shade reduction increases physiological stress of cacao as an understorey tree (Wood & Lass 2001), making cacao more susceptible to diseases, and reduces the 'safety net' for nutrients and water provided by tree roots (see below), which also increases susceptibility to pests and diseases (Schroth *et al.* 2000; Bos, Steffan-Dewenter & Tschardtke 2007). Another disadvantage of shade loss is the increased growth of competitive weeds, especially when cacao is young (Siebert 2002), which can also act as reservoirs of pests and diseases (Schroth *et al.* 2000).

In conclusion, risk-averse farmers choose agroforestry systems that avoid long-term vulnerability by keeping shade as an insurance against insect pest outbreaks and other threats, instead of a yield-maximizing strategy aiming at short-term monetary benefits.

Benefits of shade trees within cacao plantations

SHADE TREES AS FOOD AND NON-FOOD RESOURCE

Shade trees provide biomass for construction timber or firewood, in addition to providing food resources such as fruits (Sonwa *et al.* 2007; Rice 2008). In well-managed cacao agroforests, much of the annually produced shade tree wood is pruned and used as firewood, reducing the pressure on rainforest wood (e.g. Herzog 1994; Rice 2008). Income from shade trees and other intercrops in cacao agroforestry systems in Central Sulawesi (Indonesia) accounts on average for 7% of total cacao plot revenue, but may reach up to 60% for mixed agroforestry plots (Juhrbandt 2010). Annual wood production

in Indonesian cacao agroforests amounts to 3.0 tons per hectare (Moser *et al.* 2010), while in Central America, merchantable timber production from commercially important shade tree species such as *Cordia alliodora* is in the range of 4–6 m³ ha⁻¹ year⁻¹ (Beer *et al.* 1998). In Peru, coffee-growing smallholders derive 28% of their income from shade trees and 72% from the coffee itself (Rice 2008).

Occasionally, whole trees are removed for construction (Rice 2008). Trees can be also viewed as 'stored capital' providing a pulse of cash if families are in need. This 'tree bank' may greatly reduce vulnerability to environmental, economic or social shocks, e.g. dramatically falling prices as was the case in cocoa in the late 1980s/early 1990s and in coffee in the late 1990s/early 2000s. The same is true for fruit trees (e.g. avocado *Persea americana* and mango *Mangifera indica*), which provide shade, fruits and income security. Planting a diversity of fruit trees, shrubs (e.g. chili *Capsicum* sp., coffee) and vegetables in cacao agroforestry may greatly enhance the complexity of these systems such that they resemble diversified homegardens (e.g. Kehlenbeck, Arifin & Maass 2007; Sonwa *et al.* 2007) and promote self-sufficiency through a diversified food-and-cash-crop livelihood strategy.

SHADE TREES AS NUTRIENT 'SAFETY NET' AND 'FERTILIZER PROVIDER'

Shade trees in cacao agroforestry systems have roots that can reach beyond 2 m depth (e.g. Schwendenmann *et al.* 2010; Moser *et al.* 2010), whereas cacao trees show a more superficial root system (Lehmann 2003; Moser *et al.* 2010). In a literature review, Lehmann (2003) reports that shaded crop tree species such as coffee and cacao tend to have shallower root activity in the soil compared with fruit shade trees (e.g. citrus, guava, mango) that have particularly deep subsoil root activity. Thus, shaded cacao agroforestry systems have the 'safety net' potential to retrieve nutrients that are moving down the soil profile outside the effective root zone of cacao (Buresh *et al.* 2004).

In addition, legume shade trees such as *Gliricidia* sp. or *Erythrina* sp. greatly increase nitrogen input. Planting legume trees can be a trade-off between a natural diversification and a nutrient input-independent management. In Indonesia, deep roots in cacao agroforestry systems have been estimated to capture at least 30 kg K ha⁻¹ year⁻¹ and at least 70 kg N ha⁻¹ year⁻¹ (Dechert, Veldkamp & Anas 2004; Dechert, Veldkamp & Brumme 2005). The replacement costs of this natural N input by manual fertilizers include buying and applying c. 150 kg urea per ha. Deficiency of soil nitrogen may cause cacao fruit abortion, so agroforestry with planted legume trees could be a low-input, environmentally friendly management strategy to improve cocoa yield (Bos, Steffan-Dewenter & Tschardtke 2007).

In Ghana, cacao tree nutrient uptake and cacao biomass increased under shade tree canopy compared to a monoculture (by 43–80%, 22–45% and 96–140% for N, P, K, respectively; Isaac, Timmer & Quashie-Sam 2007a). However, adequate management of shade trees is required for optimum cacao productivity. When fertilizers are unavailable, intercropping of

appropriately selected shade trees will improve light regulation and nutrient status of cacao saplings without competing too strongly (Isaac *et al.* 2007b). Root competition for soil nutrients between cacao and shade trees can be managed by timing aboveground pruning so that root growth flushes are encouraged at different times (Schroth & Zech 1995).

SHADE TREES STIMULATE LITTER DECOMPOSITION, NUTRIENT CYCLING, AND PROVIDE EROSION CONTROL

Shade trees protect the soil from adverse insolation, help maintain soil organic matter, reduce evaporation from soil, and retain soil productivity (Siebert 2002). Higher soil moisture benefits soil biota and decomposition. The mixture of leaf litter from different species (such as crop and shade trees) affects the decomposer community structure, and the litter decay and associated nutrient fluxes to the soil (Blair, Parmelee & Beare 1990). In Indonesia, annual litter production of legume *Gliricidia* trees amounts to 3.9 tons per hectare and year (Moser *et al.* 2010). Increased litter from shade trees promotes a diversity of decomposer organisms and other species that can provide ecosystem services such as pest control (e.g. Clough *et al.* 2010). Decomposers also form a critical link in ecosystem nitrogen and phosphorus cycles. A study of gross soil N transformations and availability in Indonesian cacao agroforests reports higher rates of N mineralization, ammonium uptake, and faster turnover of the ammonium pool than in an adjacent maize *Zea mays* monoculture indicating a higher N availability in agroforestry (Corre, Dechert & Veldkamp 2006). This suggests that, in contrast to maize monoculture, the decomposer community in cacao agroforests retains most of its nutrient cycling functions.

In general, soil erosion is negligible in mature cacao agroforests and losses of nutrients are insignificant unless plots are located on very steep slopes (Hartemink 2005). Shade trees play an important role in erosion control because they protect the soil against raindrop impact, reduce runoff velocity by increasing surface roughness and water infiltration as well as providing a litter layer and tree roots that create channels in the soil (Ranieri *et al.* 2004).

SHADE TREES INCREASE CARBON STORAGE AND REDUCE GREENHOUSE GAS EMISSIONS

Plant biomass and associated carbon storage are higher in shaded than unshaded cacao (Bisseleua, Missoup & Vidal 2009). In Indonesia, standing above-ground plant biomass was significantly lower in agroforestry with reduced canopy cover, mainly due to the removal of large trees (Steffan-Dewenter *et al.* 2007). This reduction corresponds to a loss in above-ground carbon storage of roughly 100 t C ha⁻¹ via conversion of mainly undisturbed natural forest into low-shade agroforestry systems (Steffan-Dewenter *et al.* 2007).

Because of their high productivity, agroforests also have considerable potential to sequester carbon in soils. In a chronosequence study in Indonesia, maize monocultures lost consid-

erable amounts of soil organic carbon with time. Conversion of maize monocultures into cacao agroforests increases soil organic carbon stocks (Dechert, Veldkamp & Anas 2004). Secondary forests on formerly degraded lands can have high soil organic carbon stocks (e.g. De Koning, Veldkamp & López-Ulloa 2003), indicating a significant soil carbon sequestration capacity of cacao agroforests. Indeed, soil carbon stocks in shaded cacao agroforests in Indonesia have been shown to differ only slightly from those of natural forests (Hertel, Harteveld & Leuschner 2009). Remarkably, the annual leaf litter C input to the soil is much lower in shaded agroforests than in natural forest, while the importance of root litter C flux to the soil is particularly high in shaded cacao agroforests. This is due to a fine-root production and turnover in cacao agroforests of a similar magnitude to natural forests (Hertel, Harteveld & Leuschner 2009).

If carbon credits are specifically targeted towards more sustainable agroforestry systems, increased environmental benefits in terms of higher carbon sequestration rates as well as higher income benefits for the poorer households can be obtained from shaded (compared to non-shaded) cacao agroforests (Seeberg-Elverfeldt 2008). A 'payment-for-ecosystem-services' scheme may build upon community conservation agreements to reduce transaction costs and integrate the local communities (Seeberg-Elverfeldt 2008).

Chemical nitrogen fertilizer applied in cacao agroforests temporarily leads to high mineral N concentrations in the soil that may become available to nitrifying and denitrifying bacteria. In Indonesian cacao agroforests, this leads to very high emissions of nitrous oxide (N₂O), an important and potent non-CO₂ greenhouse gas (Veldkamp *et al.* 2008). In contrast, cacao agroforestry systems that rely on leguminous shade trees for their nitrogen supply emit N₂O at moderate rates only, although the level of N₂O emissions is still higher than in the original forest, probably because of the faster N cycling in agroforests (Corre, Dechert & Veldkamp 2006).

SHADE TREES MITIGATE CLIMATE CHANGE EFFECTS

Large-scale removal of rainforests is likely to cause a warmer and drier climate, leading to reduced cloud formation and upward shifts of cloud condensation layers (Lawton *et al.* 2001). Changing patterns of temperature and precipitation threaten agriculture in tropical countries. In Indonesia, it has been shown experimentally that droughts affect cacao yield (Schwendenmann *et al.* 2010). Farmers in Sulawesi reported a decline of up to 38% of average cacao yield levels after strong ENSO (El Niño Southern Oscillation) related droughts in 1997 and 2002, which forced farmers to reduce expenditures for food and other basic necessities (Keil *et al.* 2008). As farmers were ill prepared, they adopted environmentally damaging and illegal activities such as rattan *Calamus* sp. extraction from protected forests (Keil *et al.* 2008). ENSO years can also decrease coffee production by 40–80%; shade trees, however, can mitigate temperatures and precipitation extremes as well as wind and storm events, thereby limiting potential income losses (Philpott *et al.* 2007; Lin, Perfecto & Vandermeer 2008).

Severe drought also increases the risk of fires on cacao farms (Johns 1999).

In Sulawesi, shade trees and shade tree planting are used to protect cacao systems against droughts and increase resilience (Binternagel *et al.* 2010). Air and soil temperatures are lower and air humidity levels higher under shade, which often reduces water stress for cacao (Lin, Perfecto & Vandermeer 2008). Shade trees reduce evaporative demand and, hence, drought stress of cacao plants. In a cacao/*Gliricidia* agroforest in Sulawesi, increased canopy cover from shade trees has been shown to enhance water uptake and increase cacao stem diameter and leaf area (Köhler *et al.* 2009). Enhanced vegetative growth under shade trees has also been observed in cacao stands in Ghana (Isaac *et al.* 2007b).

Improved growing conditions and reduced drought stress in shaded conditions are also seen in coffee (Perfecto *et al.* 2007). Transpiration rates of coffee grown in full sun were higher than coffee under shade trees, when expressed as per unit leaf area but not when expressed in per unit ground area. The increased transpiration per unit ground surface of coffee under shade trees was attributed to increased vegetative growth (Perfecto *et al.* 2007).

Shade trees in cacao enhance rainfall interception and thereby reduce water input to the soil (Dietz *et al.* 2006). Shade trees in agroforests are often assumed to affect negatively growth and yield of cacao plants through competitive water use, but empirical studies have shown positive effects of plant species-specific, complementary resource use in agroforestry systems (Ong, Kho & Radersma 2004). An understanding of the different root attributes of intercropped tree, such as contrasting spatial rooting pattern, root morphology, and mycorrhizal status, is important to achieving such complementary resource use (Ewel & Mazzarino 2008).

Data on vertical water uptake depth based on stable isotope analyses suggest complementarity between cacao trees and shade trees. There is pronounced vertical root segregation (Moser *et al.* 2010) with cacao trees mainly using water from the upper soil layer, whereas *Gliricidia* shade trees mainly use water from deeper soil layers (Schwendenmann *et al.* 2010). Complementary water resource use by deep rooting and redistribution of soil water to cacao roots in the upper soil layers translates to sustainable resource use and higher yields in shaded cacao agroforestry (Ewel & Mazzarino 2008).

Overall, shade trees play a mixed role in cacao agroforestry. On the one hand, shade trees may enhance drought susceptibility by increasing stand transpiration, through both their own water use and by increasing water use rates of cacao trees with higher vegetative growth. On the other hand, susceptibility can be reduced because of complementary water resource use by cacao and shade trees and the redistribution of soil water by shade trees to cacao. The outcome will depend on environmental factors such as drought severity and shade tree composition.

SHADE TREES ENHANCE FUNCTIONAL BIODIVERSITY

Shaded cacao and coffee systems are known to support much higher biodiversity than unshaded systems (Schulze *et al.*

Fig. 4. Conceptual model illustrating increasing vulnerability to environmental (and economic and social) change with agricultural intensification. Shade tree loss can be used as a proxy for agricultural intensification in agroforestry. Monetary benefits (households' income stability) decrease less in low intensity (A) than high intensity production systems (B).

2004; Shahabuddin *et al.* 2005; Perfecto *et al.* 2007; Sonwa *et al.* 2007; Steffan-Dewenter *et al.* 2007; Cassano *et al.* 2009; Clough *et al.* 2010). Examples from around the world suggest that tropical agroforestry systems can harbour high levels of biodiversity, often comparable to native forest, even though species composition often differs greatly (see Table S2, Supporting Information). Higher biodiversity in shaded agroforests can be related to an increase in functionally important groups (Tscharntke *et al.* 2008). These include insectivorous birds and bats (Cassano *et al.* 2009; Clough *et al.* 2009a), tree seed-dispersing birds (Lozada *et al.* 2007), pollinators enhancing crop yield (Olschewski *et al.* 2006; Priess *et al.* 2007), parasitoids increasing parasitism rates (Sperber *et al.* 2004; Tylianakis, Tscharntke & Klein 2006) and amphibians providing biocontrol services (e.g. control of the invasive ant *Anoplolepis gracilipes* in Indonesia by endemic toads, Wanger *et al.* 2010a). Cacao pollination by midges is little known, but it is a key determinant of cacao yield that may benefit from shade (Groeneveld *et al.* 2010). Functional biodiversity in agroforestry systems benefits from tall shade trees and shade tree diversity (van Bael *et al.* 2008; Clough *et al.* 2009a, 2010) and will increase their overall resistance and resilience (Fig. 4).

Shade trees in a landscape context

Biodiversity must be viewed at the landscape scale, because most species respond to their environment on this level, including spillover across managed systems and natural habitat (Hedlund *et al.* 2004; Tscharntke *et al.* 2005, 2008; Vandermeer & Perfecto 2007). Local alpha diversity, instead of (landscape-wide) beta diversity, can underestimate the value of land-use types such as agroforestry (Tylianakis, Klein & Tscharntke 2005; Kessler *et al.* 2009). The proximity of natural forest is a key predictor for species richness of plants, invertebrates and vertebrates in agroforestry, while endemics and forest specialists benefit most from indigenous shade tree cover (Clough *et al.* 2010). Insectivorous and seed-dispersing birds (Clough *et al.* 2009a), biocontrol services by toads as well as amphibians and reptiles (Wanger *et al.* 2010a,b), parasitic wasp diversity (Cassano *et al.* 2009), the diversity of bees,

wasps and parasitoids (Klein, Steffan-Dewenter & Tschardt 2006), and endemic rats *Rattus* sp. are all known to benefit from proximity to forest edge (Cassano *et al.* 2009; Clough *et al.* 2010). In addition, shaded cacao agroforestry can be important buffer zones around rainforest reserves, reducing forest edge effects and increasing connectivity among forested habitats.

Practical recommendations for shade-tree management

Shade removal to attain short-term increases in cocoa yield (Johns 1999; Steffan-Dewenter *et al.* 2007; Clough, Faust & Tschardt 2009b) will have negative long-term effects that jeopardize the sustainability of cocoa production (Figs 3 and 4). Within cacao and coffee agroforestry, the amount of crop shading cover is a proxy of agricultural intensification (Beer *et al.* 1998). The environmental value of shade trees is provided by their forest-like structure (Perfecto *et al.* 2007). They also have social and economic value in reducing the vulnerability of households to climatic stress, pest outbreaks, falling prices and food insecurity. Short-term yield gains through shade removal may reduce the long-term resistance and resilience of the system, due to unmanageable pest pressure, vulnerability to changing climate and difficulties to rejuvenate cacao. Reaping the long-term advantages of shaded cacao agroforestry does not exclude intermediate levels of agroforestry intensification: reducing canopy cover from 80% to 40% can double the income of local farmers with only minor changes in biodiversity and associated ecosystem services (Steffan-Dewenter *et al.* 2007).

At a practical level, it is important to enrich natural shade-tree diversity by planting legume trees, which should be pruned gradually as the cacao trees age. When rejuvenation of cacao is needed after 25–30 years, farmer should stop pruning the trees, allowing the shade to increase to levels appropriate for seedling

establishment, reinitiating the cacao cycle in the same plot and thereby avoiding the need to thin new areas of forest to establish new cacao plantations. Although appropriate management and pruning methods for planted legume trees are well known for many species, little is known about the management of native forest trees; therefore, more detailed information on pruning sensitivity is urgently needed for these species. Shade quality, i.e. crown size, crown density and compactness of the crown, requires well-informed management decisions. However, despite the long history of cacao cultivation, with companion trees throughout the world, the shade strata of cacao plantations are often sub-optimally designed and managed (E. Somarriba, statement at the 15th International Cocoa Research Conference; 9–14 October 2006, Costa Rica).

Payment-for-ecosystem-service schemes and crop certification (such as Rainforest Alliance[®]; UTZ certified or Bird friendly; Philpott *et al.* 2007), in which a premium is paid for cocoa cultivated under a diverse layer of shade trees, would help increase economic benefits while simultaneously providing incentives to farmers to maintain shade (Franzen & Borgerhoff-Mulder 2007). The certification schemes established for shade-grown coffee in Mesoamerica suggest that these mechanisms can potentially help stabilize shade-cacao agroforestry (Perfecto *et al.* 2005). However, biodiversity conservation measures aiming at more sustainable ways of cacao cultivation will be unlikely to be successful without creating economic incentives for cocoa farmers. Compared with the annual revenues from more intensive cacao plantations of several hundred US\$ per year, the disutility from shading *per se* appears to be rather low (< 4 US\$ ha⁻¹ year⁻¹ per 40–50% shade increase). Thus, the introduction of a certification scheme for high-shading 'biodiversity-friendly' cocoa production may realistically achieve a price premium per hectare that suffices to offset high-shade disadvantages (Steffan-Dewenter *et al.* 2007).

Investment is needed to encourage and educate local farmers about the diverse ecosystem services provided by

Table 2. Six rules for shade management in tropical agroforestry reducing economic vulnerability of cacao agroforestry systems needs sustainable shade management (see Fig. 4)

- (1) Conserve or create a diverse layer of shade trees, combining natural shade trees (for enhanced functional biodiversity, erosion control, carbon sequestration, soil fertility, drought resistance, etc.) with particularly useful multi-purpose species such as legume trees (for nitrogen fixation, wood production) (Bhagwat *et al.* 2008)
- (2) Prune, but do not remove shade trees, allowing high shade levels (nurse shade) for cacao seedlings and saplings, shade reduction during the main cultivation period and again, high shade when rejuvenating aged, low-yield plantations. Such shade management avoids regional short-term and large-scale, long-term cacao boom-and-bust cycles (Clough, Faust & Tschardt 2009b)
- (3) Reduce spraying of herbicides, fungicides and insecticides to protect functional biodiversity (e.g. pollination and biological control), which will become even more important under environmental change, and employ integrated pest management (Franzen & Borgerhoff-Mulder 2007; Veddeler *et al.* 2008; Groeneveld *et al.* 2010)
- (4) Keep natural forest in the vicinity of agroforests to allow forest species to spillover into agroecosystems and to use resources in cacao and coffee agroforestry, thereby increasing functional biodiversity in agroforests (Tschardt *et al.* 2008)
- (5) Implement incentives encouraging farmers to keep high to medium shade cover. Payment-for-ecosystem-service (PES) and carbon financing have been suggested as well as biodiversity-friendly crop certification or organic production systems (Philpott *et al.* 2007)
- (6) Optimize the management of the shade strata, combining high biodiversity and sustainable crop production with high yield. Promote self-sufficiency through a 'diversified food-and-cash-crop' livelihood strategy (Steffan-Dewenter *et al.* 2007). This approach is likely to be most effective if it involves a transfer of farmers' traditional knowledge across cacao producing regions as well as from farmers to agronomists and scientists and *vice versa*

shaded systems. The willingness to improve shade-tree management and implement certification schemes is likely to be most effective if it involves a transfer from farmers' knowledge to scientists and vice versa (Table 2). In the face of climate changes and price fluctuations on a global scale, introducing adequate incentives may determine whether permanently shaded cacao agroforestry can survive as a source of biodiversity and economic security alike (Fig. 4).

Acknowledgements

Author sequence follows the 'sequence-determines-credit' (from T.T. to Y.C.) and the 'equal-contribution' norm (from S.A.B. to T.C.W.) (see Tschardt *et al.* 2007). Financial support by the German Research Foundation (Deutsche Forschungsgemeinschaft DFG), helpful comments by Stacy M. Philpott, the editor and two anonymous reviewers, and support by Wolfram Lorenz, Melanie Grosse and Susanne Schiele are gratefully acknowledged. TCW was supported by an Endeavour International Postgraduate Scholarship and a University of Adelaide scholarship.

References

- Arnold, A.E. & Herre, E.A. (2003) Canopy cover and leaf age affect colonization by tropical fungal endophytes: ecological pattern and process in *Theobroma cacao* (Malvaceae). *Mycologia*, **95**, 388–398.
- van Bael, S.A., Philpott, S.M., Greenberg, R., Bichier, P., Barbier, N.A., Mooney, K.A. & Gruner, D.S. (2008) Birds as predators in tropical agroforestry systems. *Ecology*, **89**, 928–934.
- Beer, J., Muschler, R., Kass, D. & Somarriba, E. (1998) Shade management in coffee and cacao plantations. *Agroforestry Systems*, **38**, 134–164.
- Bhagwat, S.A., Willis, K.J., Birks, H.J.B. & Whittaker, R.J. (2008) Agroforestry: a refuge for tropical biodiversity?. *Trends in Ecology & Evolution*, **23**, 261–267.
- Binternagel, N., Jührbandt, J., Purnomo, M., Schwarze, S., Barkmann, J. & Faust, H. (2010) Adaptation to climate change in Indonesia – livelihood strategies of rural households in the face of ENSO droughts. *Tropical Rainforests and Agroforests Under Global Change* (eds T. Tschardt, C. Leuschner, E. Veldkamp, H. Faust, E. Guhardja & A. Bidin), pp. 351–367. Environmental Science and Engineering Series, Springer Verlag, Berlin.
- Bisseleua, D.H.B., Missou, A.D. & Vidal, S. (2009) Biodiversity conservation, ecosystem functioning and economic incentives under cocoa agroforestry intensification. *Conservation Biology*, **23**, 1176–1184.
- Blair, J.M., Parmelee, R.W. & Beare, M.H. (1990) Decay-rates, nitrogen fluxes, and decomposer communities of single-species and mixed-species foliar litter. *Ecology*, **71**, 1976–1985.
- Bos, M.M., Steffan-Dewenter, I. & Tschardt, T. (2007) Shade tree management affects fruit abortion, insect pests and pathogens of cacao. *Agriculture, Ecosystems and Environment*, **120**, 201–205.
- Buresh, R.J., Rowe, E.C., Livesley, S.J., Cadisch, G. & Mafongoya, P. (2004) Opportunities for capture of deep soil nutrients. *Below-ground Interactions in Tropical Agroecosystems* (eds M. van Noordwijk, G. Cadisch & C.K. Ong), pp. 109–123. CABI Publishing, Wallingford.
- Cassano, C.R., Schroth, G., Faria, D., Delabie, J.H.C. & Bede, L. (2009) Landscape and farm scale management to enhance biodiversity conservation in the cocoa producing region of southern Bahia, Brazil. *Biodiversity and Conservation*, **18**, 577–603.
- Clough, Y., Faust, H. & Tschardt, T. (2009b) Cacao boom, cacao bust: endangered sustainability and opportunities for biodiversity conservation. *Conservation Letters*, **2**, 197–205.
- Clough, Y., Dwi Putra, D., Pitopang, R. & Tschardt, T. (2009a) Local and landscape factors determine functional bird diversity in Indonesian cacao agroforestry. *Biological Conservation*, **142**, 1032–1041.
- Clough, Y., Abrahamczyk, S., Adams, M.-O., Anshary, A., Ariyanti, N., Betz, L., Buchori, D., Cicuzza, D., Darras, K., Dwi Putra, D., Fiala, B., Gradstein, S.R., Kessler, M., Klein, A.-M., Pitopang, R., Sahari, B., Scherber, C., Schulze, C.H., Shahabuddin, Sporn, S., Stenchly, K., Tjitrosodirdjo, S.S., Wanger, T.C., Weist, M., Wielgoss, A. & Tschardt, T. (2010) Biodiversity patterns and trophic interactions in human-dominated tropical landscapes in Sulawesi (Indonesia): plants, arthropods and vertebrates. *Tropical Rainforests and Agroforests Under Global Change* (eds
- T. Tschardt, C. Leuschner, E. Veldkamp, H. Faust, E. Guhardja & A. Bidin), pp. 15–72. Environmental Science and Engineering Series, Springer Verlag, Berlin.
- Connor, E.F., Courtney, A.C. & Yoder, J.M. (2000) Individuals-area relationships: the relationship between animal population density and area. *Ecology*, **81**, 734–748.
- Corre, M.D., Dechert, G. & Veldkamp, E. (2006) Soil nitrogen cycling following montane forests conversion in Central Sulawesi, Indonesia. *Soil Science Society of America Journal*, **70**, 359–366.
- De Koning, G.H.J., Veldkamp, E. & López-Ulloa, M. (2003) Quantification of carbon sequestration in soils following pasture to forest conversion in north-western Ecuador. *Global Biogeochemical Cycles*, **17**, 1098.
- Dechert, G., Veldkamp, E. & Anas, I. (2004) Is soil degradation unrelated to deforestation? Examining soil parameters of land use systems in upland Central Sulawesi, Indonesia. *Plant and Soil*, **265**, 197–209.
- Dechert, G., Veldkamp, E. & Brumme, R. (2005) Are partial nutrient balances suitable to evaluate nutrient sustainability of land use systems? Results from a case study in Central Sulawesi, Indonesia. *Nutrient Cycling in Agroecosystems*, **72**, 201–212.
- Dietz, J., Hölscher, D., Leuschner, C. & Hendrayanto (2006) Rainfall partitioning in relation to forest structure in differently managed montane forest stands in Central Sulawesi, Indonesia. *Forest Ecology and Management*, **237**, 170–178.
- Donald, P.F. (2004) Biodiversity impacts of some agricultural commodity production systems. *Conservation Biology*, **18**, 17–37.
- Ewel, J.J. & Mazzarino, M.J. (2008) Competition from below for light and nutrients shifts productivity among tropical species. *Proceedings of the National Academy of Science of the United States of America*, **105**, 18836–18841.
- Foley, J.A., DeFries, R., Asner, G.P., Barford, C., Bonan, G., Carpenter, S.R., Chapin, F.S., Coe, M.T., Daily, G.C., Gibbs, H.K., Helkowski, J.H., Holloway, T., Howard, E.A., Kucharik, C.J., Monfreda, C., Patz, J.A., Prentice, I.C., Ramankutty, N. & Snyder, P.K. (2005) Global consequences of land use. *Science*, **309**, 570–574.
- Franzen, M. & Borgerhoff-Mulder, M. (2007) Ecological, economic and social perspectives on cocoa production worldwide. *Biodiversity and Conservation*, **16**, 3835–3849.
- Groeneveld, J., Clough, Y., Moser, G. & Tschardt, T. (2010) Experimental evidence for stronger cacao yield limitation by pollination than by plant resources. *Perspectives in Plant Ecology, Evolution and Systematics*, **12**, 183–191.
- Hartemink, A.E. (2005) Nutrient stocks, nutrient cycling, and soil changes in cocoa ecosystems: a review. *Advance in Agronomy*, **86**, 227–253.
- Hedlund, K., Griffiths, B., Christensen, S., Scheu, S., Setälä, H., Tschardt, T. & Verhoef, H. (2004) Trophic interactions in changing landscapes: responses of soil food webs. *Basic and Applied Ecology*, **5**, 495–503.
- Hertel, D., Harteveld, M.A. & Leuschner, C. (2009) Conversion of a tropical forest into agroforest alters the fine root-related carbon flux to the soil. *Soil Biology and Biochemistry*, **41**, 480–490.
- Herzog, F. (1994) Multipurpose shade trees in coffee and cocoa plantations in Côte d'Ivoire. *Agroforestry Systems*, **27**, 259–267.
- Isaac, M., Timmer, V. & Quashie-Sam, S. (2007a) Shade tree effects in an 8-year-old cocoa agroforestry system: biomass and nutrient diagnosis of *Theobroma cacao* by vector analysis. *Nutrient Cycling in Agroecosystems*, **78**, 155–165.
- Isaac, M., Ulzen-Appiah, F., Timmer, V. & Quashie-Sam, S. (2007b) Early growth and nutritional response to resource competition in cocoa-shade intercropped systems. *Plant and Soil*, **298**, 243–254.
- Johns, N.D. (1999) Conservation in Brazil's chocolate forest: the unlikely persistence of the traditional cocoa agroecosystem. *Environmental Management*, **23**, 31–47.
- Jührbandt, J. (2010) *Economic valuation of land-use change – a case study on rainforest conversion and agroforestry intensification in Central Sulawesi, Indonesia*. Doctoral thesis, Faculty of Agriculture, Georg-August University, Göttingen.
- Jührbandt, J., Duwe, T., Barkmann, J., Gerold, G. & Marggraf, R. (2010) Structure and management of cocoa agroforestry systems in Central Sulawesi across an intensification gradient. *Tropical Rainforests and Agroforests Under Global Change* (eds T. Tschardt, C. Leuschner, E. Veldkamp, H. Faust, E. Guhardja & A. Bidin), pp. 115–140. Environmental Science and Engineering Series, Springer Verlag, Berlin.
- Kehlenbeck, K., Arifin, H.S. & Maass, B.L. (2007) Plant diversity in homegardens in a socio-economic and agro-ecological context. *The Stability of Tropical Rainforest Margins, Linking Ecological, Economic and Social Constraints of Land Use and Conservation* (eds T. Tschardt, C. Leuschner, M. Zeller,

- E. Guhadja & A. Bidin), pp. 297–319. Environmental Science Series, Springer Verlag, Berlin.
- Keil, A., Zeller, M., Wida, A., Sanim, B. & Birner, R. (2008) What determines farmers' resilience towards ENSO-related drought? An empirical assessment in Central Sulawesi, Indonesia. *Climatic Change*, **86**, 291–307.
- Kessler, M., Abrahamczyk, S., Bos, M.M., Buchori, D., Putra, D.D., Gradstein, S.R., Höhn, P., Kluge, J., Orend, F., Pitopang, R., Saleh, S., Schulze, C.H., Sporn, S.G., Steffan-Dewenter, I., Tjitrosoedirdjo, S.S. & Tschardt, T. (2009) Alpha- versus beta-diversity of plants and animals along a tropical land-use gradient. *Ecological Applications*, **19**, 2142–2156.
- Klein, A.-M., Steffan-Dewenter, I. & Tschardt, T. (2006) Rain forest promotes trophic interactions and diversity of trap-nesting Hymenoptera in adjacent agroforestry. *Journal of Animal Ecology*, **75**, 315–323.
- Köhler, M., Dierick, D., Schwendenmann, L. & Hölscher, D. (2009) Water use characteristics of cacao and *Gliricidia* trees in an agroforest in Central Sulawesi, Indonesia. *Ecology*, **2**, 520–529.
- Lawton, R.O., Nair, U.S., Pielke, R.A., Sr & Welch, R.M. (2001) Climatic impact of tropical lowland deforestation on nearby montane cloud forests. *Science*, **294**, 584–587.
- Lehmann, J. (2003) Subsoil root activity in tree-based cropping systems. *Plant and Soil*, **255**, 319–331.
- Lin, B.B., Perfecto, I. & Vandermeer, J. (2008) Synergies between agricultural intensification and climate change could create surprising vulnerabilities for crops. *Bioscience*, **58**, 847–854.
- Lozada, T., de Koning, G.H.J., Marche, R., Klein, A.-M. & Tschardt, T. (2007) Tree recovery and seed dispersal by birds: comparing forest, agroforestry and abandoned agroforestry in coastal Ecuador. *Perspectives in Plant Ecology, Evolution and Systematics*, **8**, 131–140.
- Moser, G., Leuschner, C., Hertel, D., Hölscher, D., Köhler, M., Leitner, D., Michalzik, B., Prihastanti, E., Tjitrosoemito, S. & Schwendenmann, L. (2010) Response of cocoa trees (*Theobroma cacao*) to a 13-month desiccation period in Sulawesi, Indonesia. *Agroforestry Systems*, **79**, 171–187.
- Olschewski, R., Tschardt, T., Benitez, P.C., Schwarze, S. & Klein, A.-M. (2006) Economic evaluation of pollination services comparing coffee landscapes in Ecuador and Indonesia. *Ecology and Society*, **11**, 1–7.
- Ong, C.K., Kho, R.M. & Radersma, S. (2004) Ecological interactions in multi-species agroecosystems: concepts and rules. *Below-ground Interactions in Tropical Agroecosystems. Concepts and Models with Multiple Plant Components* (eds M. van Noordwijk, G. Cadisch & C.K. Ong), pp. 1–15. CABI Publishing, Wallingford.
- Perfecto, I., Vandermeer, J., Mas, A.A. & Soto Pinto, L. (2005) Biodiversity, yield, and shade coffee certification. *Ecological Economics*, **54**, 435–446.
- Perfecto, I., Armbrecht, I., Philpott, S.M., Soto-Pinto, L. & Dietsch, T.M. (2007) Shaded coffee and the stability of rainforest margins in northern Latin America. *The Stability of Tropical Rainforest Margins, Linking Ecological, Economic and Social Constraints of Land Use and Conservation* (eds T. Tschardt, C. Leuschner, M. Zeller, E. Guhadja & A. Bidin), pp. 227–264. Environmental Science Series, Springer Verlag, Berlin.
- Philpott, S.M., Bichier, P., Rice, R. & Greenberg, R. (2007) Field testing ecological and economic benefits of coffee certification programs. *Conservation Biology*, **21**, 975–985.
- Priess, J.A., Mimler, M., Klein, A.-M., Schwarze, S., Tschardt, T. & Steffan-Dewenter, I. (2007) Linking deforestation scenarios to pollination services and economic returns in coffee agroforestry systems. *Ecological Applications*, **17**, 407–417.
- Ranieri, S., Stirzaker, R., Suprayogo, D., Purwanto, E., de Willigen, P. & van Noordwijk, M. (2004) Managing movements of water, solutes and soil: from plot to landscape scale. *Below-ground Interactions in Tropical Agroecosystems. Concepts and Models with Multiple Plant Components* (eds M. van Noordwijk, G. Cadisch & C.K. Ong), pp. 329–347. CABI Publishing, Wallingford.
- Rice, R.A. (2008) Agricultural intensification within agroforestry: the case of coffee and wood products. *Agriculture, Ecosystems and Environment*, **128**, 212–218.
- Rice, R.A. & Greenberg, R. (2000) Cacao cultivation and the conservation of biological diversity. *Ambio*, **29**, 167–173.
- Ruf, F. & Schroth, G. (2004) Chocolate forests and monocultures: a historical review of Cocoa growing and its conflicting role in tropical deforestation and forest conservation. *Agroforestry and Biodiversity Conservation in Tropical Landscapes* (eds G. Schroth, G.A.B. Da Fonseca, C.A. Harvey, C. Gascon, H.L. Lasconcelos & A.N. Izac), pp. 107–134. Island Press, Washington, DC.
- Schroth, G. & Harvey, C. (2007) Biodiversity conservation in cocoa production landscapes. *Biodiversity and Conservation*, **16**, 2237–2244.
- Schroth, G. & Zech, W. (1995) Above- and below-ground biomass dynamics in a sole cropping and an alley cropping system with *Gliricidia sepium* in the semi deciduous rain forest zone of West Africa. *Agroforestry Systems*, **31**, 181–198.
- Schroth, G., Krauss, U., Gasparotto, L., Duarte Aguilar, J.A. & Vohland, K. (2000) Pests and diseases in agroforestry systems of the humid tropics. *Agroforestry Systems*, **50**, 199–241.
- Schroth, G., Fonseca, G.A.B., Harvey, C.A., Gascon, C., Vasconcelos, H.L. & Izac, A.N. (2004) *Agroforestry and Biodiversity Conservation in Tropical Landscapes*. Island Press, Washington, DC.
- Schulze, C.H., Waltert, M., Kessler, P.J.A., Pitopang, R., Shahabuddin, Veddeler, D., Mühlenberg, M., Gradstein, S.R., Leuschner, C., Steffan-Dewenter, I. & Tschardt, T. (2004) Biodiversity indicator groups of tropical land-use systems: comparing plants, birds, and insects. *Ecological Applications*, **14**, 1321–1333.
- Schwendenmann, L., Veldkamp, E., Moser, G., Hölscher, D., Köhler, M., Clough, Y., Anas, I., Djajakirana, G., Erasm, S., Hertel, D., Leitner, D., Leuschner, C., Michalzik, B., Propastin, P., Tjoa, A., Tschardt, T. & van Straaten, O. (2010) Effects of an experimental drought on the functioning of a cacao agroforestry system, Sulawesi, Indonesia. *Global Change Biology*, **16**, 1515–1530.
- Seeberg-Elverfeldt, C. (2008) *Carbon finance schemes in Indonesia: empirical evidence of their impact and institutional requirements*. Doctoral thesis, Faculty of Agriculture, Georg-August University, Göttingen.
- Shahabuddin, Schulze, C.H. & Tschardt, T. (2005) Changes of dung beetle communities from rainforests towards agroforestry systems and annual cultures in Sulawesi (Indonesia). *Biodiversity and Conservation*, **14**, 863–877.
- Siebert, S.F. (2002) From shade- to sun-grown perennial crops in Sulawesi, Indonesia: implications for biodiversity conservation and soil fertility. *Biodiversity and Conservation*, **11**, 1889–1902.
- Sonwa, D.J., Nkongmeneck, B.A., Weise, S.F., Tchata, M., Adesina, A.A. & Janssens, M.J.J. (2007) Diversity of plants in cocoa agroforests in the humid forest zone of southern Cameroon. *Biodiversity and Conservation*, **16**, 2385–2400.
- Sperber, C.F., Nakayama, K., Valverde, M.J. & Neves, F.S. (2004) Tree species richness and density affect parasitoid diversity in cacao agroforestry. *Basic and Applied Ecology*, **5**, 241–251.
- Steffan-Dewenter, I. & Tschardt, T. (2000) Butterfly community structure in fragmented grasslands. *Ecology Letters*, **3**, 449–456.
- Steffan-Dewenter, I., Kessler, M., Barkmann, J., Bos, M.M., Buchori, D., Erasm, S., Faust, H., Gerold, G., Glenk, K., Gradstein, S.R., Guhadja, E., Harteveld, M., Hertel, D., Höhn, P., Kappas, M., Köhler, S., Leuschner, C., Maertens, M., Marggraf, R., Migge-Kleian, S., Moga, J., Pitopang, R., Schaefer, M., Schwarze, S., Sporn, S.G., Steingrebe, A., Tjitrosoedirdjo, S.S., Tjitrosoemito, S., Twele, A., Weber, R., Woltmann, L., Zeller, M. & Tschardt, T. (2007) Tradeoffs between income, biodiversity, and ecosystem functioning during tropical rainforest conversion and agroforestry intensification. *Proceedings of the National Academy of Sciences of the United States of America*, **104**, 4973–4978.
- Strong, D.R. (1974) Rapid asymptotic species accumulation in phytophagous insect communities: the pests of cacao. *Science*, **185**, 1064–1066.
- Tschardt, T., Klein, A.-M., Kruss, A., Steffan-Dewenter, I. & Thies, C. (2005) Landscape perspectives on agricultural intensification and biodiversity – ecosystem service management. *Ecology Letters*, **8**, 857–874.
- Tschardt, T., Hochberg, M.E., Rand, T.A., Resh, V.H. & Krauss, J. (2007) Author sequence and credit for contributions in multi-authored publications. *PLoS Biology*, **5**, 13–14.
- Tschardt, T., Sekercioglu, C.H., Dietsch, T.V., Sodhi, N.S., Hoehn, P. & Tylianakis, J.M. (2008) Landscape constraints on functional diversity of birds and insects in tropical agroecosystems. *Ecology*, **89**, 944–951.
- Tylianakis, J.M., Klein, A.-M. & Tschardt, T. (2005) Spatiotemporal variation in the diversity of Hymenoptera across a tropical habitat gradient. *Ecology*, **86**, 3296–3302.
- Tylianakis, J.M., Tschardt, T. & Klein, A.-M. (2006) Diversity, ecosystem function, and stability of parasitoid-host interactions across a tropical habitat gradient. *Ecology*, **87**, 3047–3057.
- Vandermeer, J. & Perfecto, I. (2007) The agricultural matrix and the future paradigm for conservation. *Conservation Biology*, **21**, 274–277.
- Veddeler, D., Olschewski, R., Tschardt, T. & Klein, A.-M. (2008) The contribution of non-managed social bees to coffee production: new economic insights based on farm-scale yield data. *Agroforestry Systems*, **73**, 109–114.
- Veldkamp, E., Purbopuspito, J., Corre, M.D. & Brumme, R. (2008) Land-use change effects on trace gases fluxes in the forest margins of Central Sulawesi, Indonesia. *Journal of Geophysical Research*, **113**, G02003. doi: 10.1029/2007JG000522.

- Verchot, L.V., van Noordwijk, M., Kandji, S., Tomich, T.P., Ong, C.K., Albrecht, A., Mackensen, J., Bantilan, C., Anupama, K. & Palm, C.A. (2007) Climate change: linking adaptation and mitigation through agroforestry. *Mitigation and Adaptation Strategies for Global Change*, **12**, 901–918.
- Wanger, T.C., Wielgoss, A.C., Motzke, I., Clough, Y., Brook, B.W., Sodhi, N.S. & Tscharntke, T. (2010a) Endemic predators, invasive prey, and native diversity. *Proceedings of the Royal Society B – Biological Sciences*, doi: 10.1098/rspb.2010.1512.
- Wanger, T.C., Iskandar, D.T., Motzke, I., Brook, B.W., Sodhi, N.S., Clough, Y. & Tscharntke, T. (2010b) Land-use change affects community composition and traits of tropical amphibians and reptiles in Sulawesi (Indonesia). *Conservation Biology*, **24**, 795–802.
- Wood, G.A.R. & Lass, R.A. (2001) *Cocoa*, 4th edn. Blackwell Science, Oxford.

Received 9 July 2010; accepted 6 December 2010

Handling Editor: Jos Barlow

Supporting Information

Additional Supporting Information may be found in the online version of this article.

Table S1. Comparing features of cacao and coffee agroforestry.

Table S2. Species richness and community similarity reported from cacao agroforestry systems (see below for cited references).

As a service to our authors and readers, this journal provides supporting information supplied by the authors. Such materials may be re-organized for online delivery, but are not copy-edited or typeset. Technical support issues arising from supporting information (other than missing files) should be addressed to the authors.