

Land Use Characterization of the Juba and Shabelle Riverine Areas in Southern Somalia

Project Report N°L-07
May 2007

Somalia Water and Land Information Management
Ngecha Road, Lake View. P.O Box 30470-00100, Nairobi, Kenya.
Tel +254 020 4000300 - Fax +254 020 4000333,
Email: enquiries@faoswalim.org Website: <http://www.faoswalim.org>.

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 Food and Agriculture Organization of the United Nations and the SWALIM Project concerning the legal status of any country, territory, city or area of its authorities, or concerning the delimitation of its frontiers or boundaries..

This document should be cited as follows:

Oduori, S., Vargas, R. and Alim, M. 2007b. Land Use Characterisation of the Juba and Shabelle riverine areas in Southern Somalia. FAO-SWALIM. Project Report No. L-07. Nairobi, Kenya.

ACKNOWLEDGMENTS

The authors wish to acknowledge the considerable support given by the Project Task Force during the preparation of this report. Special thanks go to Dr. Hubert George for his overall contribution.

First of all, many thanks to all the Somali experts (especially to Ahmed Farah Roble, Mohamed Sheikh Abdi Ahmed, Hassan Farah Hashi, Ibrahim Dagane Ali, Abdinasir Osman Elmi, and Mohamed Muhiyadin Mohamoud) who endured the difficult conditions in Southern Somalia to collect data without which the entire study would have been incomplete.

Many thanks go to the Food Security Analysis Unit (FSAU) of FAO for their logistic contributions during the field survey and for providing access to their library and documents.

SWALIM staff both in Nairobi and in Mogadishu are acknowledged for their support.

Last but not least, the Chief Technical Advisor of FAO-SWALIM, Dr. Zoltan Balint, is thanked for his tireless encouragement and support in all fields. Without his support this study would not have been accomplished.

TABLE OF CONTENTS

Acknowledgment

List of Acronyms

1	INTRODUCTION	1
1.1	Objectives.....	2
2	MATERIALS AND METHODS	1
2.1	Study area.....	1
2.1.1	Location and delineation.....	1
2.1.2	Climate.....	2
2.1.3	Geology.....	4
2.1.4	Landform/Soils.....	4
2.1.5	Land Cover.....	4
2.1.6	Land Use.....	5
3	METHODS	1
3.1	Bibliographic research.....	1
3.2	Field Survey preparation.....	1
3.3	Land use field survey.....	2
3.4	Data input and analysis.....	2
3.5	Land use characterization.....	2
3.6	Land use mapping.....	3
4	RESULTS	1
4.1	Preliminary land use classes.....	1
4.2	Land Use Survey.....	2
4.3	Final Land Use Classes.....	2
4.3.1	Rainfed Agriculture.....	4
4.3.2	Irrigated Agriculture.....	7
4.3.3	Transhumance Pastoralism.....	10
4.3.4	Wood Collection for Charcoal Burning.....	13
4.3.5	Rural Settlement.....	14
4.3.6	Built-Up Areas - Urban Area and Airport Services.....	14
4.3.7	Dunes and Bare Lands.....	15
4.3.8	Water Bodies.....	16
4.3.9	Crop Calendars.....	16
5	CONCLUSIONS AND RECOMMENDATIONS	21
6	BIBLIOGRAPHY	22
7	ANNEXES	24
7.1	Annex 1: Land use data collection form.....	24
7.2	Annex 2: Coordinates of the visited sampling sites and its land use class.....	24

List of Tables

Table 1:	the Land Use Classes and their Hectarage.....	4
Table 2:	Crop Calendar for Rainfed Agriculture.....	17
Table 3:	Crop Calendar for Irrigated Fields.....	18

List of Figures

Figure 1:	Study Area.....	1
Figure 2:	Mean monthly rainfall patterns in the study area (1963-2001).....	3
Figure 3:	Mean annual rainfall distribution map and climate of study area.....	5
Figure 4:	Land Use Survey Samples.....	3

List of Plates

Plate 1: Rainfed sorghum. Notice moisture stress	5
Plate 2: Grazing of standing crop residue.....	6
Plate 3: Rainfed Agriculture - sorghum and maize intercropped.....	6
Plate 4: Rainfed Agriculture sorghum, harvested sesame and maize intercropped	7
Plate 5: Irrigated Fields. Notice fruit trees and herbaceous crops.....	9
Plate 6: Silted and damaged irrigation canal.....	9
Plate 7: Pastoralism (cattle).....	11
Plate 8: Pastoralism (watering camels)	11
Plate 9: Pastoralism (camels).....	12
Plate10: Pastoralism (goats)	12
Plate11: Watering livestock	13
Plate 12: Tree cuttings ready for firing to produce charcoal	14
Plate 14: Rural Settlement with Pond for water (human and livestock).....	14
Plate 15: Urban Area	15
Plate 16: Bare Areas.....	15
Plate 17: Water pond (domestic and livestock use)	16

LIST OF ACRONYMS

EC	European Commission
FAO	Food and Agriculture Organization of the United Nations
FSAU	Food Security and Assessment Unit
GIS	Geographic Information Systems
GPS	Global Positioning System
LADA	Land Degradation Assessment in Drylands
SWALIM	Somalia Water and Land Information Management
UNDP	United Nations Development Programme