

FAO Strategy on Climate Change 2017


are in sub-Saharan Africa and South and South-east Asia


PRODUCTIVITY OF CROPS, LIVESTOCK, FISHERIES AND FORESTRY
are seriously threatened

Climate change impacts food security


DROUGHT, FLOODS AND OTHER EXTREME WEATHER EVENTS
impact every dimension of food security


THE MOST EXPOSED


are millions of low-income smallholder producers in developing countries


UNDERNUTRITION IS A SERIOUS THREAT IN POOR REGIONS
where productivity has been affected

Approach

Strategy in action


Food and Agriculture Organization
of the United Nations

fao.org/climate-change