

HAL
open science

Prediction of West African Cropland Dynamics under Climate Scenarios Context

Mahamadou Belem, Akeem O. Olaniyi, Mehdi Saqalli, Bruno Barbier, Hosea
K. Mande, Jérôme Tondoh

► **To cite this version:**

Mahamadou Belem, Akeem O. Olaniyi, Mehdi Saqalli, Bruno Barbier, Hosea K. Mande, et al.. Prediction of West African Cropland Dynamics under Climate Scenarios Context. Conference Wascal Science Symposium, Jun 2018, Accra, Ghana. hal-01996497

HAL Id: hal-01996497

<https://univ-tlse2.hal.science/hal-01996497>

Submitted on 28 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Prediction of West African Cropland Dynamics under Climate Scenarios

Mahamadou Belem¹ Akeem O. Olaniyi², Mehdi Saqalli³, Bruno Barbier⁴, Hosea K. Mande², Jérôme E. Tondoh⁵

¹University Nazi Boni, Bobo-Dioulasso, Burkina Faso, ²Department of Environmental Management, Kaduna State University, Nigeria,

³UMR 5602 GEODE CNRS Université Toulouse 2 Jean Jaurès, France, ⁴CIRAD, UMR G-EAU, Montpellier, France,

⁵WASCAL Competence Centre, Ouagadougou, Burkina Faso

Context and objective

Under the current alarmist predictions in West Africa's global warming, differences in socio-political settings and biophysical characteristics are likely the key drivers to account for to devise resilient land use practices to increase crop production. A study was conducted to assess the aggregated impact of populations and climate change on food security in West Africa, using cropland as a proxy.

Sources of data

In this study the authors assess the relationships between population, food demand and cropland. Different sets of data have been used. The population and food demand datasets were extracted from the Global Food Demand projections based on the IPCC Special Report on Emissions Scenarios (SRES) storylines for the period 2005 until the year 2100.

Land use (cropland area) data were extracted from the HYDE 3.1 database which provides spatial data on world land use under different Representative Concentration Pathways (RCP) scenarios for the period 1700-2100 at 0.5° x 0.5°. Each RCP is simulated by an Integrated Assessment Model. So, the RCP 8.5 is simulated by the MESSAGE model, the RCP 6 by the AIM model, the RCP 4.5 by the GCAM model and finally the RCP 2.6 by the IMAGE model.

Table 1: Integrated Assessment Model used

Integrated Assessment Model	RCP	Land-Use Data
MESSAGE	8.5 W/m ²	Gridded
AIM	6 W/m ²	Gridded
GCAM (minicam)	4.5 W/m ²	Regional (14 regions)
IMAGE	2.6 W/m ²	Gridded

Impacts of climate scenarios on per capita food and per capita cropland demand

Given the rapid population growth, the per capita food demand in all SRES was found to be increasing (Figure 1). However, decreasing in national and the regional per capital cropland were observed during all scenarios from 2005 until 2080 when increasing per capita cropland was reported (Figure 2)

Figure 1: Evolution at country level of per capita food demand under the different SRES

Take-home messages

- Findings indicate that climate change will impact agricultural production in West Africa, but with contrasting intensity according to location
- Projected West Africa crop production cannot meet the future food demand, providing a basis for alternative agricultural policies
- Findings underscored coming food security challenge in the sub-region from 2005 to 2050.

References

- Bodirsky, B.L., Rolinski, S., Biewald, A., Weindl, I., Popp, A., Lotze-Campen, H., 2015. Global Food Demand Scenarios for the 21st Century. PLOS ONE.
- Goldewijk, K., Beusen, K., van Dreht, A., de Vos, M., 2011. The HYDE 3.1 spatially explicit database of human-induced global land-use change over the past 12,000 years. Global Ecology and Biogeography, 73-86.
- van Ittersum, M. K., van Bussel, L. G., Wolf, J., Grassini, P., Van Wart, J., Guilpart, N., ... & Yang, H. (2016). Can sub-Saharan Africa feed itself?. Proceedings of the National Academy of Sciences, 201610359.

Figure 2: The impacts of climate and socio-economic scenarios on per capita crop area

This study further identified three critical periods for food demand in West Africa in the context of climate change: (i) rapid (2005 – 2050), low (2050 – 2080) and constant (2080 – 2100) increases (Table 2).

Table 2: Variation of food demand in the period 2005-2050, 2050-2080 and 2080-2100 in the in the different RCPs at regional scale

RCP-SRES	Year	2050	2080	2100
RCP4.5-B1		-57.86%	-20.17%	8.06%
RCP6-A1		-43.95%	-11.75%	8.92%
RCP8.5-A1		-50.67%	-12.10%	8.92%

Impacts of climate scenarios on cropland at regional scale

Increase in cropland area is observed in the Central Eastern Sahel (east of ~0°) whereas cropland decrease in size in Western Sahel (west of ~0°) of West Africa (Figure 3).

Figure 3: The spatio-temporal variation of crop area in West Africa under the different RCPs