Soil compaction

Increase in density and a decline of macro-porosity in soil that impairs soil functions and impedes root penetration and water and gas exchange.

Soil compaction can reduce crop yields by as much as 60%.

Agricultural mismanagement (80%) and overgrazing (16%) are the two major causative factors of human induced soil compaction.

MINIMUM-TILLAGE AGRICULTURE
IS AMONG THE TOP OPTIONS TO REDUCE
TILLAGE COSTS, CONSERVE SOIL AND WATER,
INCREASE SOIL ORGANIC CARBON POOLS,
AND REDUCE NET CO, EMISSIONS

4% of the global land area is estimated to be compacted

Soil Day 2016


