

AGRICULTURAL INNOVATION

BY

DR. EMMA NALUYIMA

INNOVATION

- The Key to improving production sustainability and resilience in food and Agriculture.
- This sector is expected to provide healthy, safe and nutritious food for humans and animals.
- Agriculture provided the foundation of civilisation and modern innovations could help save it.
- Monoculture: degrades the land, reduces indigenous resilience and diversity and requires a lot of fuels.

INNOVATION IN CROP PRODUCTION

- Algorithmic Agriculture
- Permaculture
- Farming with Fungus (mushrooms, fight cancer, treat depressions, use mycelia to endure drought)
- Urban Farming (Kitchen Gardens, Vertical farms, Hydroponics, backyard farming)

INNOVATION WITH LIVESTOCK

- Aquaponics
- Waste management
 - Maggot culture/BSF
 - Vermiculture (Pesticide and fertilizer)
 - Biogas
 - Slurry use as fertilizer.

One Acre Unlimited

- 25 decimals Pigs
- 25 Decimals Cattle
- 25 decimals Matooke
- 25 decimals Fish (10 decimals) vegetables and fruits

1st Quarter

Piggery

- Dung
- Urea/manure
- Maggots (feed for fish and chickens)
- Pesticide from vermiliquid
- Biogas
- Pork

2nd Quarter

- 10 -15 zero grazed cows on 10 decimals

(if each gives 20 liters, sold @ \$0.8/l = \$160per day = \$4,800per month; \$48,800 per year

- Can feed a cow using only 1 sq meters by planting maize for silage
- 1 stover can yield 0.5 – 1kg of fodder
- 9 stovers are planted in 1 sq meter

THANK YOU