

Agriculture in the Bolivian Altiplano

Javier Aguilera
Department of Soil, Environmental, and
Atmospheric Sciences
University of Missouri

Agriculture in the Bolivian Altiplano

- Altiplano (27% of Bolivia)
- Altitude (3,500-4,200 masl)
- Temperature (7-11° C) – high risk of frost
- Low and erratic rainfall (350 mm year⁻¹)
- High solar radiation (high evapotranspiration)

Nature of the Altiplano

- Native indigenous people (low education level)
- Poor people with limited access to market and technologies
- Resilient to adverse climatic conditions

Nature of the Altiplano (cont...)

- Combine agriculture and livestock
- Integrated production system:
Potatoes, quinoa, barley, oats and grasses
- Fallow length from 3 up to 20 years
- Low input, low production
- Mostly local technology used for production, but some use of tractors for tillage and commercial fertilizers

Nature of the Altiplano (cont...)

- **Management of organic amendments:**
 - *Availability (mostly cow & sheep manure and mainly for potato production)*
 - *Storage system*
 - *Incorporation*

Nature of the Altiplano (cont...)

- **Management of fertilizers:**

- *Expensive*

- *DAP & Urea*

- *Suboptimal rates*

- **No soil testing analysis:**

- *Not very available*

- *Expensive*

Soil management strategy ?

Nature of the Altiplano (cont...)

- Evidence of climate change:
 - *Farmers' perception*
 - *Literature on climate change including effects on glaciers*
- Soil Organic Matter
 - *Low content (< 1%)*
 - *May be caused by current soil management practices*

Adverse factors (summary)

Ag development approach

- **National governmental support:**
 - *Lack of a clear Ag development policies*
- **Public and Private institutions:**
 - *Local government (Collaborative projects)*
 - *University (Basic and applied participatory research)*
 - *NGO's (Applied and adaptive participatory research)*

Ag development approach (cont...)

- **Technology transfer impact:**
 - *A few because of the climate conditions*
 - *People's poverty*
 - *Restricted access to information and market*
 - *Maybe not suitable and affordable technologies for the Altiplano's agro socioeconomic conditions*

Questions?