


Drought: the other side of water

Seeking root causes and sustainable root solutions

Constance L. Neely
Heifer International


Photo: C. Neely


Photo: C. Leggett


Photo: C. Leggett


Photo: C. Leggett

Understand 4 Ecosystem Functions


Photos: C. Leggett

Non-effective water cycle

50-80% of rainfall is lost through run-off and evaporation.


Soil bare between plants


water

Effective water cycle

Soil covered with plants and mulch


table

After:
www.managingwholes.com

Soil Life and Land Health


Photo credit: FAO


Googla Image


Photo credit: R.Brown


Photo credits: C. Neely


Photo credit: C. Neely


Photo credit: C. Neely


Photo credits: A. Savory


Photo: W.Volkman

Sub-Saharan Africa


- 70% of the population relies on dry and sub-humid lands.
- Desertification affects 1/3 of the continent.
- 40% of the land is dedicated to pastoralism.


Environmental Conflicts


Grasslands, Carbon, Livestock


Tools


Grazing and Animal Impact


Regenerating Landscapes


Photo credits: A. Savory


- Planned and controlled grazing
- Deep rooted diverse perennial species
- Full soil cover
- Prohibit burning
- Plan for drought in time and not space

Costs of Mitigation


Potential at 3 different costs per unit CO₂-eq

IPCC (4AR), 2007


Recommendations

- Manage for effective water cycles and livelihoods. Drought prevention and climate adaptation are linked.
- Consider a campaign for agro-ecological approaches that results in diverse soil cover
- Uplift and recognize the role and practice of women and men farmers and pastoralists who directly manage our natural resource base and are constantly adapting to change (including drought cycle management practiced by indigenous peoples).
- Facilitate the exchange of know-how.
- Build out Communities of Practice for information exchange and capacity building for multi-stakeholder decision making.
- Ensure secure tenure and user rights.


Photo credit: C. Neely


I have seen both sides of water

Mildred Mkandla

“Many in my part of the world – Africa, have only lived on one side of water.

The other side of water, the side with little or no water

They can and must experience the other side of water too

If we work hard enough to make sure it happens,

I have lived on both sides of water

And I know what it is like on both”