

Country Profile

Burkina Faso

Investing in
Land Degradation Neutrality:
Making the Case

An Overview of Indicators
and Assessments

**THE GLOBAL
MECHANISM**

United Nations Convention
to Combat Desertification

Contents

1. Quick Facts	3
2. Population on Degrading Land.....	4
2.1 National Overview	4
2.2 Regional and Global Overview	5
3. Economics of Land Degradation.....	6
3.1 National Overview	6
3.2 Regional and Global Overview	7
4. Land and Climate Change	8
4.1 National Overview	8
4.2 Regional and Global Overview	11
5. Opportunities - The Way Forward	12
6. Ongoing Projects and Programmes.....	14
7. Country Studies.....	15
8. Supplementary Information	16
8.1 Glossary.....	16
8.2 Notes.....	17
8.3 References	18
8.4 Photos	19
8.5 About this Publication	19

1. Quick Facts

In Burkina Faso, 1.1 million people were living on degrading agricultural land in 2010 – an increase of 53% in a decade, bringing the share of rural residents who inhabit degraded agricultural land up to 9% of the total rural population. Land degradation can severely influence populations' livelihood by restricting people from vital ecosystem services (including food and water), increasing the risk of poverty.

During the same time period (2000-2010), the amount of people residing in remote degrading agricultural areas with limited market access increased by 50%, reaching 409 thousand people. Populations in remote areas have restricted options for managing land and accessing other benefits of economic development.

The annual cost of land degradation in Burkina Faso is estimated at 1.8 billion United States dollars (USD). This is equal to 26% of the country's Gross Domestic Product. Land degradation leads to reduction in the provision of ecosystem services that takes different forms – deterioration in food availability, soil fertility, carbon sequestration capacity, wood production, groundwater recharge, etc. – with significant social and economic costs to the country.

The returns on taking action against land degradation are estimated at 6 USD for every dollar invested in restoring degraded land in Burkina Faso. Assessments of the costs of action against land degradation through restoration and sustainable land management practices versus the cost of inaction highlight the strong economic incentive for bold actions against land degradation.

In Burkina Faso, the Agriculture, Forestry and Other Land Use (AFOLU) sector is responsible for 83% of the total greenhouse gas emissions of the country. The removals of carbon emissions by forests are estimated at 4% of the total emissions of the country. Due to the role of terrestrial ecosystems as a source and sink of emissions land is positioned as a key point of intervention for climate change mitigation and adaptation as also reflected in Burkina Faso's Nationally Determined Contributions (NDC).

Land-based mitigation options rank among the most cost-effective opportunities to sequester carbon emissions. Economic evaluations of various climate change mitigation alternatives show that capturing carbon through restoring degraded lands (including degraded-forest reforestation) is a cost-effective option that offers multiple co-benefits.

Sustainable Development Goal 15, 'Life on Land', and its target 15.3 on Land Degradation Neutrality (LDN) is a unique opportunity for countries to curb the growing threats of land degradation and to reap multiple socioeconomic benefits of LDN. Burkina Faso has already set the national voluntary LDN target, established the LDN baseline, and formulated associated measures to achieve LDN.

2. Population on Degrading Land

2.1 National Overview

Land is a source of well-being for present and future generations – it provides a wide range of ecosystem services that sustain human needs. Land degradation can severely influence livelihoods by limiting the availability of vital ecosystem services (including food and water), increasing the risk of poverty⁽¹⁾ and ultimately forcing people to migrate.⁽²⁾

A recent study⁽³⁾ shows that the state of the land, whether it is improving or degrading, can to a large extent influence the impact of the country's economic growth on the alleviation of poverty, making land an accelerator (or decelerator) of poverty eradication.

Poverty in Burkina Faso is estimated to affect 48% of the rural population.⁽⁴⁾ In 2010, 9% of the rural population of the country was living on degrading agricultural land, which amounts to approximately 1.1 million people.ⁱ Moreover, between the years 2000 and 2010, the number of people living on degrading agricultural land grew by 365 thousand, representing an increase of 53% over the decade (see table 1 for further details).

By 2010, 409 thousand people or 4% of Burkina Faso's rural population resided in remoteⁱⁱ degrading agricultural areas without market access. This number increased by 50% between 2000 and 2010 (see table 1). Populations in remote areas have more limited options for managing land and accessing other benefits of economic development.⁽²⁾

Moreover, 78% of people employed in Burkina Faso are linked to the agriculture sector.⁽⁴⁾ The intensification and expansion of land degradation may severely affect labor productivity, ultimately jeopardizing agricultural livelihoods in the country.

Improving land quality and living standards of the rural population requires policy responses that improve the condition of terrestrial ecosystems by avoiding, reducing and reversing degraded land. Investments, particularly in hotspot locations characterized by both high restoration potential and high socioeconomic benefits in poverty areas, will improve the conditions of the most vulnerable people and increase the resilience of ecosystems.

Table 1: Population on degrading agricultural land in Burkina Faso^(3,4,5)

Population categories ⁱ	2000	2010	% change from 2000 to 2010
Rural population on degrading agricultural land	689,000	1,053,982	53.0%
Share (%) of rural population on degrading agricultural land	7.2%	9.1%	*1.8%
Rural population on remote degrading agricultural land	272,552	409,300	50.2%
Share (%) of rural population on remote degrading agricultural land	2.9%	3.5%	*0.7%
land			
Rural population	9,536,622	11,620,096	21.8%
Total population	11,607,944	15,632,066	34.7%

* Note: Due to rounding, some figures in the text may not correspond with those reported in the tables or the sum of separate figures. * percentage-point difference between 2000-2010.

2.2 Regional and Global Overview

In Africa, 23% of the continent's rural population resided on degrading agricultural land in 2010, equivalent to 184 million people. Moreover, 6% of the total rural population – or 47.6 million people – lived in remote degrading agricultural land with limited access to markets.

The changes in these indicators between the period 2000 and 2010 for the region depict increases of 35% and 38% for the case of population residing in degrading agricultural land and remote degrading agricultural land respectively; whereas the overall population in rural areas grew at 27% over the same period (see table 2).

On a global level, it is estimated that about 1.5 billion people worldwide – equivalent to 32% of the total rural population – resided on degrading agricultural land in 2010. Furthermore, during the same year, 233 million people lived on remote degrading agricultural land with limited access to markets, representing 5% of the global rural population.

Among the world's regions suffering from land degradation, the most affected continent is Asia with 79% of the global rural population residing in degrading agricultural areas (or 1.1 billion people). The second most affected region is Africa, with a share of 12% in the global rural population living in degrading agricultural areas. The remaining 9% are spread across Europe (5%), Latin America and the Caribbean (3%), and Northern America and Oceania (1%).

Regarding changes over time for the period 2000-2010, the global rural population in degrading agricultural areas and remote degrading agricultural areas increased by 12% and 14%, respectively.

Table 2 contains additional details of the populations living in degrading agricultural areas and remote degrading agricultural areas by region and globally for the years 2000 and 2010, as well as the percentage changes during this decade.

Table 2: Population on degrading agricultural land at regionalⁱⁱⁱ and global scale⁽³⁾

Regions	Population in 2010					% change from 2000 to 2010		
	Rural population (in millions)	Rural population on DAL (in millions)	% share	Rural population on remote DAL (in millions)	% share	Rural population	Rural population on DAL	Rural population on remote DAL
Africa	812.6	184.0	22.6%	47.6	5.9%	26.8%	34.7%	37.6%
Asia	3,102.9	1,176.8	37.9%	175.0	5.6%	12.2%	10.9%	8.6%
Europe	310.1	75.6	24.4%	2.5	0.8%	-2.6%	-6.5%	-5.9%
Latin America and the Caribbean	350.9	48.2	13.7%	7.2	2.1%	14.1%	17.8%	16.4%
Northern America	71.4	11.4	16.0%	0.7	1.0%	7.5%	7.5%	6.2%
Oceania	16.0	0.9	5.4%	0.3	1.8%	15.0%	0.8%	39.3%
World Total	4,663.9	1,496.9	32.1%	233.3	5.0%	13.4%	12.4%	13.6%

Note: DAL= Degrading Agricultural Land

3. Economics of Land Degradation

3.1 National Overview

Land provides valuable ecosystem services for human well-being, but land degradation leads to a reduction in the provision of these services with significant social and economic costs to the country. The decline of ecosystem services can take different forms, including decline in food availability, soil fertility, carbon sequestration capacity, wood production, groundwater recharge, among others.^(6, 7, 9)

The costs of land degradation for the country are measured in terms of the changes in land productivity by considering two aspects: changes in land cover from a high-value biome to a lower-value biome (e.g. forest land converted to cropland); and the decline in ecosystem services provision within a certain land cover type due to degrading land-use practices (e.g. reduced cropland productivity over time).⁽⁶⁾

In Burkina Faso, the total annual cost of land degradation is estimated at 1.8 billion United States Dollars (USD) — this is equal to 26% of the country's Gross Domestic Product (GDP).^{iv} Moreover, a considerable share of the costs of land degradation (48%) is due to the decline in provisioning ecosystem services (e.g. food availability, wood production, etc.), which has a significant impact on the population of the country. The remaining share refers to the regulating ecosystem services (e.g. carbon sequestration, water regulation flows), which has an impact not only at the country level, but also on the regional and global scale due to the transboundary nature of these services that provide incentives for international cooperation (see table 3).^v

Land degradation often stems from land-use decision-making processes driven by high market prices of specific ecosystem services — for example, food. In this context, land-use decisions may largely neglect the significance of other ecosystem services for which no markets exist, but which are also of high value to the society.⁽⁹⁾

Given the significant economic burden of land degradation, research has also focused on the study of the costs of action against land degradation through restoration and sustainable land management practices. These costs of action are often compared to the costs of inaction — the latter being derived from the projection of past degradation rates to the future.

In this context, a recent global assessment on land degradation⁽⁶⁾ shows that for Burkina Faso the returns on taking action against land degradation versus inaction are estimated at 6 USD for every dollar invested in reverting degraded land,^{vi} underlining the strong economic incentives for bold actions on achieving LDN.

Table 3: Economics of land degradation (LD) in Burkina Faso^(4, 6, 8)

Total annual cost of land degradation (base year 2007)	1.8 bn USD
Cost of LD due to the decline in provisioning ecosystem services (as % of total cost)	48%
Cost of land degradation as % of GDP	26%
Cost of action (30-year planning horizon)	13.4 bn
Cost of inaction (30-year planning horizon)	76.7 bn
Returns on action against land degradation per dollar invested	6 USD
GDP 2016 (USD)	12.1 bn
Share of Agriculture in total GDP 2016	33%
GDP per capita 2016 (USD)	650

Note: bn = billion

3.2 Regional and Global Overview

For Africa, the total annual costs of land degradation are estimated at 65 billion USD, which amounts to about 4% of the total GDP of the region. This share, however, varies considerably among countries.

On a global scale, the costs of land degradation are estimated at about 297 billion USD.^{vii} As illustrated in table 4, Asia accounts for the largest share of the total global cost of land degradation (28%), followed by Africa (22%), Latin America and the Caribbean (20%), Northern America (12%), Europe (12%) and Oceania (5%).

Assessments of the cost of action against land degradation versus the cost of inaction show that the latter significantly outweighs the former. On the regional level, the costs of action for Africa are estimated at 731 billion USD, whereas the costs of inaction equal about 3.1 trillion USD^{vi} (see table 4). The regional breakdown reveals social returns ranging from about 4 USD in the case of Asia, Africa, and Latin America and the Caribbean, and up to 6 USD in Europe, Northern America, and Oceania (see table 4).

On a global level, estimates show costs of action in the amount of 4.6 trillion USD, whereas the costs of inaction equal about 23.2 trillion USD.^{vi} That means that the expected social returns of taking action are estimated at about 5 USD for every dollar invested in the restoration of degraded land and sustainable land management.

Table 4: Cost of land degradation at regionalⁱⁱⁱ and global scale⁽⁶⁾

Regions	Cost of Land Degradation (LD)		Cost of action and inaction		
	Total annual cost of LD (in billion USD; year 2007)	% of the annual cost of LD in the world total	Cost of action in 30-year time horizon (in billion USD)	Cost of inaction in 30-year time horizon (in billion USD)	Returns on action against LD (in USD)
Africa	65	22.0	731	3,112	4
Asia	84	28.4	976	4,359	4
Europe	35	11.8	945	5,652	6
Latin America and the Caribbean	61	20.4	789	3,107	4
Northern America	36	12.2	759	4,599	6
Oceania	15	5.2	407	2,442	6
World Total	297	100.0	4,606	23,272	5

4. Land and Climate Change

Land plays an important role in the global carbon cycle because terrestrial ecosystems continuously exchange carbon fluxes with the atmosphere. The exchange is two-way: on the one hand, terrestrial ecosystems sequester carbon through natural processes, and on the other hand, they release carbon through respiration as well as anthropogenic activities related to agriculture, forestry, and other land use. The role of terrestrial ecosystems as a source and sink of emissions positions land as a key element of intervention for climate change mitigation and adaptation.

4.1 National Overview

Land as a Source of Emissions

The Agriculture, Forestry and Other Land Use (AFOLU) sector is an important source of Greenhouse Gases (GHG). Figures vary on how this sector contributes to the national emission inventories across countries. In Burkina Faso, the AFOLU sector is responsible for 83% of the total emissions of the country (see table 5).

Within Burkina Faso's AFOLU sector, the larger share of the emissions is from Agriculture (49%). Emissions from Forestry and Other Land Use (FOLU) play a minor role.

Land as a Carbon Sink

Terrestrial ecosystems also play an important role as carbon sinks, offsetting emissions released by various sectors of the economy. The removals of carbon emissions through Forest are estimated at 2 million tonnes of CO₂ in 2010 for Burkina Faso (see table 5). This is equal to 4% of the total emissions of the country. The potential carbon storage per hectare (ha) and year varies considerably depending on the type of biome, the practice on the ground, and the prevalent climate.⁽¹¹⁾ The mean rate of sequestration is estimated at 1.5 tonnes of carbon (tC)/ha per year, where 0.5 tC is from soil organic carbon sequestration and an additional 1.0 tC from biomass.^{viii (11)}

In general, terrestrial ecosystems have a significant potential for carbon sequestration linked to the cumulative historic loss of carbon from land-use change. The capacity of land to further store carbon is crucial for bridging the time until new technologies to tackle climate change are adopted on a larger scale.⁽¹¹⁾

Table 5: Land as a source and sink of emissions⁽¹⁰⁾ in Burkina Faso (year 2010)

Sectors	GHG (Mt-CO ₂ e)	%
Sources total	38.52	100.0
AFOLU sources	32.03	83.1
Agriculture	18.93	49.1
FOLU net sources	13.10	34.0
Other sectors	6.49	16.9
Forest net sink	-1.63	
FOLU total	11.47	
Total net emissions with FOLU	36.89	
Total net emissions per capita with FOLU (in tonnes of CO ₂ e)	2.4	

Note: GHG=Greenhouse Gases; Mt-CO₂e = million tonnes of carbon dioxide equivalent.

The UNCCD Science Policy Interface developed the Land Degradation Neutrality (LDN) conceptual framework⁽¹²⁾, which refers to three hierarchical policy responses to achieve LDN that go hand in hand with climate actions: i) **avoid** further land degradation by halting conversion of land types, for example, not converting forest land into agricultural land; ii) **reduce** the impact of land-intensive activities by using Sustainable Land Management (SLM) practices, so that less carbon is released from soil, crops and other biomass; and iii) **reverse** land degradation, for example, by restoring or rehabilitating land that has lost productivity.⁽¹²⁾

Land as a cost-effective mitigation option

Within the various climate change mitigation alternatives, land-based mitigation options rank among the most cost-effective opportunities to sequester or avoid carbon.⁽¹³⁾ The cost of capturing one tonne of carbon (tC) by restoring degraded land is estimated at 51 USD per tC; while alternative engineering techniques such as 'gas plant capture and carbon sequestration' have a cost of 306 USD per tC (see table 6). Moreover, land-based mitigation options are estimated to be more cost-effective than other widely-used strategies to avoid emissions — for example, the substitution of fossil fuels by solar or wind energy.^(13, 14)

Moreover, it is worth noting that the option of storing carbon in terrestrial ecosystems by restoring land generates several other co-benefits that should also be factored in. They include for instance improving soil health, reducing food insecurity and enhancing water regulation flows.

Table 6: Cost of carbon sequestration using different techniques^{ix(13)(14)}

Technique/Strategy	Cost of abatement USD per tC
Second-generation biofuels	25
Pastureland afforestation	51
Degraded-land restoration	51
Degraded forest restoration	61
Agriculture conversion	128
Biomass co-firing power plant	153
Coal-C capture and sequestration	229
Gas plant capture and sequestration	306
Solar VP*	92
Wind*	76

Note: tC= tonne of Carbon

Land matters play a key role in developing climate change mitigation and adaptation policies. The following box presents the leading land-based mitigation and adaptation strategies considered in Burkina Faso's Nationally Determined Contributions.

Box. Highlights on Climate Change and Land from Burkina Faso's Nationally Determined Contributions⁽¹⁵⁾

Land-based mitigation plans

Agriculture, Forestry and Other Land Uses (AFOLU) target: -10% emissions of agriculture, land-use and forestry by 2030

Reforestation: the restoration of degraded land at the rate of 30,000 ha/yr, the increase of natural forests from 170,000 to 500,000 ha, the reduction of forest areas burned by wildfires from 30% of the national territory to 20%

Land-based adaptation priorities

Agriculture, Forestry and Other Land Uses (AFOLU) target: 30,000 ha stream banks; 900,000 ha biodiversity conservation spaces; Development plans for 450,000 ha forests; 800,000 ha Assisted natural regeneration (ANR); Restore and develop 5,055 million ha of degraded land in 2030 scenario

Sustainable Land Management: Rehabilitate and protect stream banks; Create and classify biological diversity conservation space; Audit of the development plans of all classified or protected forests; Assisted natural regeneration (ANR) in rural communities; Participative development of sustainable land management technologies

Land and Soil Management: Restore and maintain the fertility of 1,575 million ha of cropland through various water and soil conservation techniques; Restoration of 150,000 ha of degraded land for agricultural production through the construction of 10,000 ha of micro watersheds (or half-moons) each year; Development of 15,000 ha of low lands and irrigated areas and their exploitation for the intensive rice cultivation system; Rehabilitation of 1,125,000 ha degraded land for forest and pastoral purposes, i.e. an investment of 75,000 ha each year

Irrigation: Distribution of 15,000 drip irrigation kits for the irrigation of 3,750 ha with surface water for the production of high-value crops; Creation of 150 agricultural production intensification units from high-flow boreholes using innovative irrigation techniques (pressurized drip irrigation)

Livestock: Mowing and the conservation of 10,000 tons of coarse fodder each year (hay and crop residues); The equipment of 75,000 households in 2030 with functional bio-digesters in at least ten regions of Burkina Faso; Creation and sustained management of 5 animal production intensification zones (APIZ) in five regions of the country

Health Services and Assessments: Enhance ability to forecast and respond to phenomena associated with climate change; Development of research on health and climate change; Strengthening of personnel competencies with respect to diseases sensitive to climate change; Creation of an MT health monitoring centre; Early warning for the management of external climate events; Transfer of technologies for climatic, meteorological and environmental monitoring; Inclusion of efficient and effective use of hydro-meteorological and environmental information in long-term development plans

Sustainable Urban Planning: Mapping and marking of flood-risk zones; Flood water management and flood prevention; Restoration and development of the Ouagadougou green belt; Emphasis on local materials and promotion of wood and metal-free housing;

Mitigation and adaptation policy frameworks: Forest Investment Programme

4.2 Regional and Global Overview^{xi}

In Africa, 63% of the total emissions released were from the Agriculture, Forestry and Other Land Use (AFOLU) sector in the year 2010. This percentage represents 2,610 Mt-CO₂e out of the total 4,109 Mt-CO₂e emitted in the region (see table 7). In the AFOLU sector, the 'Forestry and Other Land Use (FOLU)' subsector accounts for 44% (or 1,816 Mt-CO₂e), while the 'Agriculture' subsector is responsible for 19% (or 794 Mt-CO₂e) of the total emissions from the region.

At a global level, it is estimated that the AFOLU sector is responsible for 23% of the GHG emissions, which is equal to 11,380 Mt-CO₂e (see table 7). Breaking down the AFOLU sector into 'Agriculture' and 'FOLU' shows that the majority of emissions come from the latter subsector with a total amount of 6,304 Mt-CO₂e; while Agriculture emitted 5,075 Mt-CO₂e.

Regarding the regional contributions to the global emissions of the AFOLU sector, greenhouse gas (GHG) inventories report that the Asia region is the leading contributor of global AFOLU emissions. Asia is responsible for 35% of global AFOLU emissions, followed by Latin America and Africa which are responsible for 24% and 23% of emissions respectively. Table 7 displays further details of the regional contributions of the AFOLU sector in relation to the total global emissions as well as the regional breakdown for the Agriculture and FOLU subsectors.

Evidence also shows that the global forest ecosystems alone removed 3,234 Mt-CO₂e from the atmosphere in the year 2010 (see table 7). More generally, out of the total global carbon emissions to the atmosphere by human activities, an estimated 42% are accumulated in the atmosphere; another 23% is sequestered by the oceans; and the remaining 34% is attributed to sequestration by terrestrial ecosystems,⁽¹¹⁾ highlighting the essential role of land-based ecosystems to mitigate climate change.

Table 7: Regionalⁱⁱⁱ and global emissions/removals from the Agriculture, Forestry and Other Land Use (AFOLU) sector and related indicators⁽¹⁰⁾ in 2010

Regions	Sources total		AFOLU Net sources		Agriculture		FOLU net sources		Forest net sink		Total emissions per capita with FOLU Mt-CO ₂ e
	Mt- CO ₂ e	in %	Mt- CO ₂ e	in %	Mt- CO ₂ e	in %	Mt- CO ₂ e	in %	Mt- CO ₂ e	in %	
Africa	4,109	8.3	2,610	22.9	794	15.7	1,816	28.8	-159	4.9	3.8
Asia	23,421	47.5	3,974	34.9	2,262	44.6	1,712	27.2	-936	28.9	5.4
Europe	8,268	16.8	875	7.7	567	11.2	308	4.9	-847	26.2	10.1
Latin America and the Caribbean	4,838	9.8	2,724	23.9	896	17.7	1,828	29.0	-545	16.9	7.2
Northern America	7,711	15.6	752	6.6	406	8.0	346	5.5	-494	15.3	21.0
Oceania	1,001	2.0	445	3.9	150	3.0	295	4.7	-253	7.8	20.7
World total	49,349	100	11,380	100	5,075	100	6,304	100	-3,234	100	6.7

Note: Mt-CO₂e = million tonnes of carbon dioxide equivalent; FOLU= Forestry and Other Land Use.

5. Opportunities – The Way Forward

The 2030 Agenda for Sustainable Development offers opportunities for countries to curb the growing threats of land degradation and to reap multiple socioeconomic benefits of LDN.

Sustainable Development Goal 15 'Life on Land' and its target 15.3 on Land Degradation Neutrality (LDN) particularly encourage countries to 'combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land degradation-neutral world by 2030'.

In October 2015, UNCCD country Parties decided that striving to achieve SDG target 15.3 is a strong vehicle for driving the implementation of the Convention and requested the UNCCD secretariat and appropriate UNCCD bodies to take the initiative and invite other relevant agencies and stakeholders to cooperate on achieving SDG target 15.3 (decision 3/COP12).

To achieve SDG target 15.3, the following five elements have been identified:

- (1) **LDN targets:** setting targets and establishing the level of ambition;
- (2) **Leverage and impact:** catalyzing the multiple benefits that LDN provides from climate change mitigation and adaptation to poverty reduction;
- (3) **Partnerships and resource mobilization:** rationalizing engagement with partners, overcoming fragmentation and systematically tapping into increasing finance opportunities, including climate finance;
- (4) **Transformative action:** designing and implementing bold LDN transformative projects that deliver multiple benefits; and
- (5) **Monitoring and reporting:** tracking progress towards achieving the LDN targets.

As of June 2018, 118 countries have made the commitment to translate the global goal of achieving LDN by 2030 into national action by setting national voluntary targets with the support of the LDN Target Setting Programme (LDN TSP) – a programme established by the Global Mechanism in collaboration with the UNCCD secretariat and supported by various partners. Burkina Faso is among the countries that have set the national voluntary LDN target, established the LDN baseline, and formulated associated measures.

The LDN targets provide Burkina Faso with a strong vehicle for fostering coherence of policies and actions by aligning the national LDN targets with measures from the Nationally Determined Contributions and other national commitments.

Investing in LDN also accelerates the advancement of other SDGs due to the close linkages between land and other goals and targets, such as: Goal 1 (No poverty), Goal 2 (Zero hunger), Goal 5 (Promote gender equality), Goal 6 (Clean water and sanitation), Goal 8 (Decent work and economic growth), and Goal 13 (Climate action).⁽¹⁶⁾

Box 2. Burkina Faso's National Voluntary LDN Targets and Measures⁽¹⁷⁾

In order to stop land degradation in Burkina Faso, the country commits to reaching land degradation neutrality by 2030 by restoring 5 million hectares of degraded lands and by preventing degradation of non-degraded lands.

More specifically, the country commits to do everything possible in order to:

- Put an end to deforestation by 2030;
- Improve the productivity of savannas and cultivated lands that show productivity decline, that is, 2,5 million hectares;
- Improve carbon stocks in 800,000 ha to reach a minimum of 1% of organic matter (bring 5T of organic matter (OM) per hectare every 2 years;
- Retrieve 300,000 ha of bare land from a total of 600,000 ha.

These targets are consistent with previous commitments entered into, namely, within the framework of the Rio conventions and the Ramsar convention.

6. Ongoing Projects and Programmes

To illustrate land-based approaches, the following section features some of the ongoing projects and programmes supported by national and international organizations.^{xiii}

Integrated and Sustainable Management of PONASI Protected Area Landscape. The objective of project is to safeguard critical wildlife habitat, biodiversity and ecosystem services in PONASI Protected Area Complex through integrated landscape management. Implementing/ Executing Agencies: United Nations Development Programme/ Permanent Secretariat for the Environment and Sustainable Development under the Ministère de l'Environnement de l'Economie Verte et du Changement Climatique. GEF Grant/Cofinancing: 5.2 million USD/ 19.2 million USD. Link: for further information click [here](#).

Participatory Natural Resource Management and Rural Development Project in the North, Centre-North and East regions. The objective of project is to ensure sustainable food security and strengthen smallholder farming resilience Implementing Agency: International Fund for Agricultural Development. GEF Grant/Cofinancing: 7.2 million USD/ 35.9 million USD. Link: for further information click [here](#).

7. Country Studies

For further reading, this section offers country studies that may be useful in making the case for investing in Land Degradation Neutrality.

1. **Identification of Driving Factors of Land Degradation and Deforestation in the Wildlife Reserve of Bontioli (Burkina Faso, West Africa).** — Dimobe, K. et al. (2015).
2. **Adapting to Climate Variability and Change in Smallholder Farming Communities: A Case Study from Burkinas Faso, Chad and Niger (CVCADAPT).** — Sarr, B. et al. (2015).
3. **Climate Variability and Environmental Stress in the Sudan-Sahel Zone of West Africa.** — Mertz, O. et al. (2012).
4. **Water-Spreading Weirs for the Development of Degraded Dry River Valleys.** — Nill, D. et al. (2012).
5. **Wetland Valuation Changes Development Policy Perspectives in Burkina Faso.** — Somda. et al. (2010).

8. Supplementary Information

8.1 Glossary

This subsection provides a brief description of the indicators presented above.

Annual cost of land degradation

The UNCCD defines land degradation as 'any reduction or loss in the biological or economic productive capacity of the land resource base. It is generally caused by human activities, exacerbated by natural processes and often magnified by and closely intertwined with climate change and biodiversity loss.' In the study featured here on the cost of land degradation, Nkonya and colleagues⁽⁶⁾ approach the study of land degradation by investigating declines in land productivity in the past due to: i) land cover changes from a high value-biome to a lower-value biome, such as the conversion from forest land into cropland; and ii) declines in the ecosystem services provision within a land cover type due to the use of degrading practices.

Cost of action

The costs of action are estimated by taking into account the following two cost categories: i) initial fixed investments and maintenance expenses that are related to the restoration of the high-value biome until it reaches biological maturity; ii) the inclusion of the opportunity cost given by the forgone benefits from the lower-value biome under replacement. The analysis of the cost is carried out over a planning period of 30 years.⁽⁶⁾

Cost of inaction

Cost of inaction represents the 'business as usual' (BAU) scenario. In this case, future land degradation trends are assumed to continue along patterns similar to those of the past. The total costs of inaction are calculated by the sum of future annual costs of land degradation over a 30-year planning horizon - where land degradation is captured by land cover changes from a high-value biome to a lower-value biome.⁽⁶⁾

Returns of action

Nkonya and colleagues⁽⁶⁾ measure the benefit of action as the difference between the cost of inaction minus the cost of action. When this difference is positive, then taking action is justified in economic terms. Moreover, the figures on returns on investment are calculated as the cost of inaction over the cost of action. For further methodological details on the annual cost of land degradation, cost action, inaction and returns on action, see Nkonya and colleagues.⁽⁶⁾

Population on degrading agricultural land

Estimates of the population in degrading agricultural areas are based on the work of Barbier and Hochard.⁽³⁾ They identify agricultural degrading land by looking at the areas that experienced negative changes in net primary productivity, using the Normalized Difference Vegetation Index. Note that estimates are mainly constrained to populations residing on 'agricultural land' in this study; the consideration of other land cover types may therefore increase the magnitude of these figures. Regarding data on the spatial distribution of rural population, this study uses data published by the Global Rural-Urban Mapping of the Socioeconomic Data and Applications Center (SEDAC). In order to further identify population in remote areas, Barbier and Hochard⁽³⁾ use data from the Global Environment Monitoring Unit of the Joint Research Centre of the European Commission.

Rural poverty

The rural poverty headcount ratio is used to calculate rural poverty, i.e. the percentage of rural population living below the national poverty line. National poverty line is the benchmark for estimating poverty indicators that are consistent with the country's specific economic and social circumstances and reflect local perceptions of the level and composition of consumption or income needed to be non-poor.⁽⁴⁾

Sustainable Land Management

SLM is the use and management of land resources—soil, water, animals and plants – for the production of goods to meet changing human needs, while ensuring the long-term productive potential of these resources and the maintenance of environmental functions. Degradation of water, soil and vegetation as well as emissions contributing to climate change can be limited through SLM practices that simultaneously conserve natural resources and increase yields.

8.2 Notes

- i. Figures on population on degrading agricultural land are calculated by using the shares of rural population on degrading agricultural land and remote degrading agricultural land estimated in the work of Barbier and Hochard⁽³⁾, in combination with data on rural population from the World Bank Development Indicators.⁽⁴⁾
- ii. Population in remote degrading areas is identified in terms of market accessibility, where access to market is defined as less than five hours of travel to a market city with a population of 50,000 or more.⁽³⁾
- iii. Country grouping is based on geographic regions as defined by the United Nations Statistics Division (see: <https://unstats.un.org/unsd/methodology/m49/>.)
- iv. Estimates of the economic costs of land degradation illustrated in this country profile are based on the work of Nkonya and colleagues.⁽⁶⁾
- v. The relationship between food production (provisioning ecosystem service) and the supply of other ecosystem services often depicts important trade-offs.⁽¹⁾
- vi. These figures correspond to a 30-year planning horizon in terms of quantification of costs and benefits.
- vii. Global estimates of the costs of land degradation vary to a great extent depending on the study. A study led by the Economics of Land Degradation Initiative⁽⁹⁾ estimates the global costs of land degradation at 9.6 trillion USD. In this regard, the figures presented in the current publication are conservative.
- viii. This is a global average coefficient used as a default in this publication, and it should be replaced with that of national level when available. Note also that one tonne of carbon (C) is approximately equivalent to 3.66 tonnes of carbon dioxide (CO₂).
- ix. This version of the country profile uses the 'Global GHG Abatement Cost Curve' as default information.⁽¹⁴⁾ National GHG Abatement Cost Curve should be used when available.
- x. Although solar and wind power are not sequestration techniques, but rather technologies that avoid (or reduce) emissions from the source, figures still show how competitive is restoring degraded land in comparison with solar or wind abatement alternatives.
- xi. Figures related to Greenhouse Gases in this subsection are retrieved from FAOSTAT.⁽¹⁰⁾
- xii. The information on projects and programmes presented in this section has been obtained from the websites of the following organizations: Climate Investment Funds, Food and Agriculture Organization of the United Nations, Global Environment Facility, Green Climate Fund, United Nations Development Programme, United Nations Environment Programme and the World Bank.

8.3 References

1. Vlek PLG, A. Khamzina, L. Tamene, Land degradation and the Sustainable Development Goals: Threats and potential remedies. CIAT Publication No. 440. International Center for Tropical Agriculture (CIAT), Nairobi, Kenya. 67 p. (2017).
2. United Nations Convention to Combat Desertification, "The Global Land Outlook, first edition" (Bonn, Germany, 2017).
3. E. B. Barbier, J. P. Hochard, Does Land Degradation Increase Poverty in Developing Countries? PLoS One. 11(2016), available at: <http://dx.doi.org/10.1371/journal.pone.0152973>.
4. World Bank, World Development Indicators (2017), available at: <http://data.worldbank.org/data-catalog/world-development-indicators>
5. E. B. Barbier, J. P. Hochard, "Land Degradation, Less Favored Lands and the Rural Poor: A Spatial and Economic Analysis" (Bonn, Germany, 2014), available at: http://www.eldinitiative.org/fileadmin/pdf/ELD__Assessment.pdf.
6. E. Nkonya, A. Mirzabae, J. von Braun, Economics of Land Degradation and Improvement – A Global Assessment for Sustainable Development. Springer Open, Heidelberg New York Dordrecht London, 2016, available at: <https://link.springer.com/book/10.1007/978-3-319-19168-3>
7. UNCCD, "The economics of desertification, land degradation and drought: Methodologies and analysis for decision-making. Background document." (2013).
8. UNSD, National Accounts Estimates of Main Aggregates. United Nations Statistics Division. (2016) , available at: <http://unstats.un.org/unsd/snaama/dnllist.asp>.
9. ELD Initiative, "The value of land: prosperous lands and positive rewards through sustainable land management." (2015), available at: www.eld-initiative.org.
10. FAO. FAOSTAT Database: "Agri-Environmental Indicators. Emissions by sector". Food and Agriculture Organization of the United Nations (2017) Available at: <http://www.fao.org/faostat/en/#data/EM>
11. R. Lal, Soil carbon sequestration impact on global climate change and food security. Science (80), 304, 1623–1627 (2004).
12. B. J. Orr et al., "Scientific Conceptual Framework for Land Degradation Neutrality" (Bonn, Germany, 2017), available at: http://www2.unccd.int/sites/default/files/document/s/LDN_Scientific_Conceptual_Framework_FINAL.pdf.
13. R. Lal, "Soil carbon sequestration. SOLAW Background Thematic Report - TR04B" (2011).
14. McKinsey & Company, "Pathways to a low carbon economy. Version 2 of the global greenhouse gas abatement cost curve" (London, U.K., 2009).
15. World Bank, Intended Nationally Determined Contributions (INDCs) Database, available at: <http://spappssecext.worldbank.org/sites/indc/Pages/INDCHome.aspx>.
16. UNCCD, "A natural fix. Sustainable Development Goals, a joined-up approach to delivering the global goals for sustainable development" (Bonn, Germany, 2016), available at: http://www.unccd.int/Lists/SiteDocumentLibrary/Publications/4_2016_Land_SDGs_ENG.pdf.
17. Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique: Atteindre la neutralité en matière de dégradation des terres au Burkina Faso- Contribuer au développement durable du pays, Burkina Faso (2017)

8.4 Photos

Cover “Burkina Faso” by [Eric Montfort](#) is licensed under [Creative Commons BY-NC-ND 2.0](#)

p.7 <http://pexels.com>

p.9 <http://pexels.com>

p.13 <http://pexels.com>

p.14 <http://pexels.com>

p.15 <http://pexels.com>

Back cover “Domes de Fabledougou, Banfora” by [Bruno Vanbesien](#) is licensed under [Creative Commons BY-NC-ND 2.0](#)

8.5 About this Publication

This country profile is intended to provide a brief overview of recent studies, assessments and indicators that demonstrate multiple benefits of taking bold actions to achieve Land Degradation Neutrality.

Team

Lead author: Pablo Muñoz

Contributing authors: Mian Ali, Paul Radloff and Zuo Yao

Editor: Helga Karsten

Project Assistant: Tatiana Pappe

Design: Nina Louise d’Arco, Laurène Torterat and Henry King

Acknowledgments

We are most grateful for comments and suggestions received from the UNCCD National Focal Points and their technical advisers, as well as Jacob Hochard (East Carolina University), Alisher Mirzabaev (ZEF), Ephraim Nkonya (IPFRI), Francesco Tubiello (FAO), and colleagues from the UNCCD.

Disclaimer

This information product is a non-contractual document intended for users (Readers) in accordance with the relevant provisions of the United Nations relating to publications and disclaimers.

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the government of Burkina Faso (including its views and policies) or the United Nations Convention to Combat Desertification (UNCCD) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. This information product may contain statements, statistics and other information from various sources. The UNCCD does not represent or endorse the accuracy or reliability of any statement, statistics or other information provided by the authors and contributors contained in this information product.

The citation of specific publications or any other documents does not imply that these have been endorsed or recommended by the government of Burkina Faso or UNCCD. Reliance upon such statements, statistics or other information shall also be at the Reader’s own risk. The UNCCD shall not be liable to any Reader or anyone else for any inaccuracy, error, omission, alteration or use of any content herein, or for its timeliness or completeness.

Recommended citation

Global Mechanism of the UNCCD, 2018. Country Profile of Burkina Faso. Investing in Land Degradation Neutrality: Making the Case. An Overview of Indicators and Assessments. Bonn, Germany.

Contact

Pablo Muñoz, Ph.D. - Programme Officer, Global Mechanism of the UNCCD.

E-mail: pmunoz@unccd.int

**THE GLOBAL
MECHANISM**

United Nations Convention
to Combat Desertification

Global Mechanisms of UNCCD
Platz der Vereinten Nationen 1
53113 Bonn, Germany
+49 228 815 2856
globalmechanism@unccd.int
www.unccd.int