

CONSERVATION AGRICULTURE: AN OVERVIEW

CONSERVATION AGRICULTURE: FOOD SECURITY IN LESOTHO FOR A CHANGING CLIMATE

Adapting our farming system to ensure a sustainable future
We must protect the environment that feeds us. We must protect our families.

While we have produced food crops through conventional tillage for many years, this has come at great cost to our environment and soil productivity with negative impact on our households' food security. Conservation agriculture offers us the best opportunity for climate change adaptation.

Climate Change Adaptation: why is it urgent?

Adapt to unpredictable and erratic rainfall.
Reduce incidents of crop failures.
Improve food security.
Reduce poverty.

Climate Change Consequences

Weather has become more unpredictable, less regular.

Extreme temperatures

Intense drought

Frequent flooding

Delay of first rains

Greater impact of frost

How do we adapt to Climate Change?

Conservation Agriculture
(e.g. Likoti)

Install water-harvesting
tanks and drip
irrigation systems

Crop diversification

Homestead vegetable
cultivation
(e.g. Keyhole gardening)

Match planting times with
the choice of your crops,
to coincide with first rains

Conservation Agriculture & Climate Change Adaptation

Conservation Agriculture (CA) is one of the best adaptation techniques in Lesotho context and it is accessible to all.

The principles of CA are:

1 minimum soil disturbance.

2 permanent soil cover: crop residue or live mulch.

3 crop rotation and/or intercropping.

We need to change our current practices so we can produce more quantity and quality food while improving the soil in our fields.

Conventional Tillage

Increased erosion of the fields and low yields with higher costs:

Food Insecurity

Conservation Agriculture

manual

mechanical

Improves the soil condition and the production gets better and better, year after year, with lower costs:

Food Security

[@FAOemergencies](https://twitter.com/FAOemergencies)
[flickr.com/FAOemergencies](https://www.flickr.com/photos/FAOemergencies/)
www.fao.org/emergencies/results/en/?keywords=conservation%20agriculture

These materials were developed in coordination with, and endorsed by, the Lesotho Conservation Agriculture National Task Force (LCANTF). These materials can be freely reproduced for non commercial purposes ensuring attribution to the LCANTF and FAO. Any derivative work must be approved by FAO and the LCANTF. (January 2014).

Food and Agriculture Organization
of the United Nations

