

CONTENTS

VOLUME II

Land Evaluation	1
Willy H. Verheye, <i>National Science Foundation Flanders/Belgium and Geography Department University of Gent, Belgium</i>	

1. Introduction
2. Land Appraisal In A Historical Context
3. The Need For Land Evaluation
4. Land Evaluation Terminology
5. Changing Concepts In The Assessment Of Land
6. Approaches To Land Evaluation
 - 6.1. Initial Subjective And Anecdotal Approaches
 - 6.2. Mathematical Yield Correlations
 - 6.2.1. Simple Mathematical Correlations
 - 6.2.2. Complex Formulas
 - 6.3. Parametric Approaches
 - 6.3.1. Multiplicative Systems
 - 6.3.2. Additive Systems
 - 6.3.3. Complex Parametric Systems
 - 6.3.4. Strength And Weaknesses Of Parametric Systems
 - 6.4. Categorical Land Capability Classifications
 - 6.4.1. The USDA Land Capability System
 - 6.4.2. Derived Land Capability Systems
 - 6.4.3. Strength And Weaknesses Of Land Capability Classifications
 - 6.5. Land Suitability Classifications
 - 6.6. Land Systems Approach
 - 6.7. Agroclimate-Based Systems
7. Modern Trends In Land Evaluation

Soil Survey as A Basis for Land Evaluation	29
Jozef August Deckers, <i>Institute for Land and Water Management, Catholic University Leuven (KUL), Belgium</i>	
Otto Coenraad Spaargaren, <i>International Soil Reference and Information Centre (ISRIC), Wageningen, The Netherlands</i>	
Stephane Dondeyne, <i>Institute for Land and Water Management, Catholic University Leuven (KUL), Belgium</i>	

1. Soil Surveying
 - 1.1. History And Scope Of Soil Surveys
 - 1.2. Intensity And Scale Considerations Of Soil Surveys
 - 1.3. Soil Survey Methodology
2. Soil Mapping And Soil Classification
3. World Reference Base For Soil Resources (WRB), As A Basis To Streamline Soil Profile Information For Land Evaluation
 - 3.1. Elements Of World Reference Base
 - 3.2. The Reference Base: Accommodating The World Soil Cover In 30 Reference Soil Groups
 - 3.3. The WRB As A Soil Correlation System
4. Land Evaluation Based On Land Characteristics And Land Qualities
5. From Soil Survey to Soil Suitability and Land Evaluation. Case Study: Land Evaluation For Irrigated Rice In The West-African Sahel
 - 5.1. Introduction
 - 5.2. Soil Suitability For Irrigated Rice

5.3. Results And Conclusions

Qualitative and Quantitative Land Evaluations **59**

Diego De La Rosa, *Consejo Superior de Investigaciones Cientificas, Sevilla, Spain*
 Cees A. Van Diepen, *Alterra, Wageningen University and Research Centre, Wageningen, The Netherlands*

1. Introduction
2. Traditional Systems
 - 2.1. Maximum-Limitations Systems
 - 2.2. Parametric Methods
 - 2.3. Statistical Systems
 - 2.4. Single-Factor Systems
3. Modern Methodologies
 - 3.1. Expert-System Models
 - 3.2. Fuzzy-Set Methodologies
 - 3.3. Neural-Network Models
 - 3.4. Dynamic-Simulation Models
 - 3.5. Hybrid Systems
4. Automated Application
 - 4.1. Land-Attributes Databases
 - 4.2. Computer Programs
 - 4.3. Optimization Tools
 - 4.4. Spatial Analysis
5. Future Perspectives

The FAO Guidelines for Land Evaluation **78**

Willy H. Verheye, *National Science Foundation Flanders, Geography Department, University of Gent, Belgium*
 A. Parviz Koochakan, *Food and Agriculture Organization of United Nations (FAO)-AGLL, Italy*
 Freddy Nachtergaele, *Food and Agriculture Organization of the United Nations, Italy*

1. Introduction
2. Basic Principles And Assumptions
3. Evaluation Procedure
 - 3.1. General Principles
 - 3.2. Land Utilization Types
 - 3.3. Crop Growth And Production Requirements
 - 3.4. Factor Ratings
 - 3.5. Land Data Collection
 - 3.5.1. Agro-Climatic Information
 - 3.5.2. Soil And Terrain Information
 - 3.6. Matching Crop Growth Requirements With Land Attributes
 - 3.6.1. The Principle Of Matching
 - 3.6.2. Rating Procedures
4. Land Suitability Classification
5. The Results Of Land Suitability Evaluation
6. The Way Forward

Land Evaluation Systems Other Than the FAO System **101**

Willy H. Verheye, *National Science Foundation Flanders/Belgium and Geography Department University Gent, Belgium*

1. Introduction
2. Parametric Systems

- 2.1. The Storie-Index
- 2.2. The Riquier, Bramao And Cornet System
- 2.3. The Sys And Verheye System
3. Categorical Systems
 - 3.1. The USDA Land Capability System
 - 3.2. The Canada Land Inventory (CLI)
 - 3.3. Land Capability Assessments In Britain
4. Other Special Purpose Systems
 - 4.1. The USBR System
 - 4.2. The Fertility Capability Classification Of Sanchez

Agro-Climate-Based Land Evaluation Systems

130

Willy H. Verheye, *National Science Foundation Flanders, Belgium and Geography Department University Gent, Belgium*

1. Introduction
2. Climatic Factors Affecting Land Use And Land Cover
 - 2.1. Temperature
 - 2.2. Rainfall And Moisture Availability
 - 2.3. Other Climatic Factors
3. Early Bio-Climatic Classifications
4. Agro-Climatic Land Evaluation Systems
 - 4.1. Single-Factor Agro-Climatic Systems
 - 4.2. Multiple-Factor Agro-Climatic Systems
 - 4.3. Yield Prediction Models
 - 4.4. The Papadakis System
 - 4.5. The Agro-Ecological Zone (AEZ) Approach

Land Quality Indicators (LQI): Monitoring and Evaluation

160

Julian Dumanski, *Ottawa, Canada*

Christian Pieri, *Rural Development Sector, World Bank, Washington, D.C, USA*

1. Introduction
2. Requirements For Basic (Core) Lqis
3. Core Lqis Recommended For Short Term Development
 - 3.1. Nutrient Balance And Depletion
 - 3.2. Yield Gap
 - 3.3. Agricultural Land Use Intensity And Diversity
 - 3.4. Land (Soil) Cover
4. Core Lqis Recommended For Long-Term Development (Sub-National AEZ Program)
 - 4.1. Soil Quality
 - 4.2. Land Degradation
 - 4.3. Agro-Biodiversity
5. Core Lqis Recommended For Development By Liaison With Other Authorative Groups
 - 5.1. Water Quality
 - 5.2. Forest Land Quality
 - 5.3. Rangeland Quality
 - 5.4. Land Contamination/Pollution
6. Examples Of Lqis Already Available
 - 6.1. Soil Nutrient Balance
 - 6.2. Yield Gap
 - 6.3. Land (Soil) Cover
 - 6.4. Soil Salinity
7. Conclusions

Biophysical Models In Land Evaluation**181**

David G. Rossiter, *International Institute for Geo-Information Science and Earth Observation (ITC), Enschede, the Netherlands*

1. Introduction
2. Classification Of Biophysical Models
3. Models Of Expert Knowledge
4. Empirical-Statistical Models
5. Dynamic Simulation Models Of Crop Yield
 - 5.1. The WOFOST Approach
 - 5.1.1. Production Level 1: Radiation And Temperature Limited
 - 5.1.2. Production Level 2: Water Limited
 - 5.1.3. Production Level 3: Nitrogen Limited
 - 5.2. Decision Support System For Agrotechnology (DSSAT)
 - 5.3. APSIM
 - 5.4. Others
6. Dynamic Simulation Models Of Individual Land Qualities
7. Critical Issues In Using Dynamic Simulation Models For Land Evaluation
 - 7.1. Context
 - 7.2. Calibration Vs. Validation
 - 7.3. Calibration
 - 7.4. Data
 - 7.5. Mismatched Conceptual Levels
8. Selecting A Modelling Approach

Economic Models of Land Evaluation: Local Decision-Making**196**

Michiel A. Keyzer, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*
 Ben G.J.S. Sonneveld, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*
 Roelf L. Voortman, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*

1. Introduction
2. Objective Of Land Use Modelling
 - 2.1. Land Is Scarce
 - 2.2. Land Suitability
 - 2.3. Efficiency
 - 2.4. Spatial Externalities
 - 2.5. Dynamic Externalities
 - 2.6. Objectives
3. Model Construction
 - 3.1. Simplifying Assumptions
 - 3.2. Steps In Model Construction
4. Economic Models Of Land Evaluation For Local Decision-Making
 - 4.1. Models For Decision Support
 - 4.2. Production Function Estimation
 - 4.3. Optimisation Models
5. Conclusions

Economic Models of Land Evaluation: Regional and Global Decision-Making**213**

Michiel A. Keyzer, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*
 Max D. Merbis, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*
 Ben G.J.S. Sonneveld, *Centre for World Food Studies, Free University Amsterdam, the Netherlands*

1. Introduction
2. Watershed Models
 - 2.1. The Patuxent Model
 - 2.2. An Economic-Hydrological Model For The Maipo River Basin\

3. Regional Models
 - 3.1. Forest And Agricultural Sector Optimisation Model (FASOM)
 - 3.2. Other Regional Models
4. Global Models
 - 4.1. IMAGE
 - 4.2. MERGE
 - 4.3. Other Global Models
5. Challenges And Pitfalls

Index **231**

About EOLSS **237**