
Journal of Earth Sciences and Geotechnical Engineering, Vol. 11, No. 2, 2021, 35-160

ISSN: 1792-9040 (print version), 1792-9660 (online)

https://doi.org/10.47260/jesge/1123
Scientific Press International Limited

Irrigation projects in Iraq

Mukhalad Abdullah1 and Nadhir Al-Ansari2

Abstract

Iraq has a unique irrigation system since the early history, these systems are

functioning through many irrigation projects built over ̀ Tigris and Euphrates Rivers.

Irrigation projects include several categories, which are dams, barrages, canals,

drains, pumping stations, regulators, and reservoirs.

There are six large dams inside Iraq, 5 are existing in Tigris basin, and one in

Euphrates basin, these dams which were built since 1950’s are suffering from

several issues, like foundation liquefaction, seismic effects, and others.

Tharthar Lake, Habbaniyah Lake, Razzaza Lake, and Southern Marshes are also

one of the main projects in Iraq to control flood and storing excess water in some.

These lakes serve in protection of the main cities during large floods.

There are also many barrages on Tigris and Euphrates, some of these barrages are

part of Tharthar and Habbaniyah projects, while others serving the irrigation

projects in Mesopotamia.

On Euphrates, there are several irrigation projects, where the projects upstream

Fallujah city are almost small or medium projects irrigated by pumping. Then, in

the rest of Euphrates, there are Great Abu Ghraib project, Great Mussayab, Hilla-

Kifil, some small projects, and Kifil-Shinafiyah projects. Also, Hilla branch which

is the largest branch in Iraq from Euphrates, where this branch is irrigating several

irrigation projects.

On Tigris basin, there are Jazeera project irrigated by pumping from Mosul Dam,

Kirkuk project that is irrigated from Lesser Zab River, and Diyala are projects.

Inside Mesopotamia and over Tigris reach, there are Ishaqi project, Nahrawan

project, Middle Tigris projects, Dujailah project, Dalmaj project, and Gharraf Canal

projects.

In the middle of Mesopotamian plain, Main Outfall Drain was completed in 1992,

this grand drain are serving around 6 million donum of farmlands.

Keywords: Dams, Barrages, Irrigation canals, Iraq.

1 Consultant engineer, Baghdad, Iraq.
2 Lulea University of Technology, Lulea, Sweden.

Article Info: Received: October 27, 2020. Revised: November 1, 2020.

Published online: November 15, 2020.

36 Abdullah and Al-Ansari

1. Introduction

Since the early history, Iraq was known with irrigated agriculture, which was the

trigger of civilization. The projects to regulate, store, and distribute water quantities

in Tigris and Euphrates Rivers are existing centuries ago. After the establishment

of new Iraq in 1921, the wheel moved again to build irrigation mega project, which

extends along Iraq from north to south and from east to west.

In this report information was compiled to manifest the water resources projects

which include dams, barrages, regulators, pumping stations, canals, drains,

reservoirs, and many others.

First, dams and barrages will be demonstrated, then reviewing the irrigation main

schemes on Tigris main course, Tigris Tributaries, and Euphrates main course. At

the end, a review presented about Main outfall drain and other main drains in

Mesopotamia.

2. Large Dams

Development Board was first interested in the large dams, Doukan and

Darbendhikhan Dams were first constructed during Development Board era. Later,

at the second half of 1970s, the interest was coming to front again, where the second

batch of dam had built, Hemrin, Haditha, and Mosul Dams. In the 1990s, Adhaim

Dam was built. There are still in the agenda, the construction of Bekhme and

Makhoul Dams.

2.1 Mosul Dam

Studies were initiated to for the dam by Development Board through the companies

(Alexander Gibbs & Partners) and (Munsel Basford and Bafrey), they prepared a

study and submitted a joint report in 1953 that included the proposal of two sites

near the moonlight village north of Aski Mosul, the proposals included a storage

dam with a capacity of 8.7 billion cubic meters, and elevation of 320 m a.s.l.

Then, the American company Harza was commissioned by Development Board to

study the project and it presented the full report in 1960, Harza Company has

indicated that the proposed previous sites are not appropriate geologically and

proposed two new locations; the first has a capacity of 7.8 billion cubic meters at

elevation of 320 m a.s.l. and the second has a capacity of 13.5 billion cubic meters

and elevation of 325 m a.s.l.

Soviet Company Technopromexport submitted a new study in 1962 and a proposal

for a new storage dam with a capacity of 7.7 billion cubic meters at elevation 312

m a.s.l. Then, Imatran Voima Company was assigned to prepare a study for the

proposed dam and it was presented in 1973, the report has been evaluated by

Technopromexport and Board of Experts, they both raised notes concerning the dam

and the need to intensify geological investigations. Next, the dam construction

proposal presented for Hochtief Company to do it in 1974, and after the company

review, the agreement did not happen due to the foundations issue of the dam. The

Irrigation projects in Iraq 37

French company, Solseif, was later commissioned to conduct geological

investigations and presented its findings in 1979. Finally, agreement was reached

with the Swiss consultants to prepare the dam study, which was presented in 1979

(Adamo, Al-Ansari, et al. 2018; Al-Simawi, 2008).

What has been manifested about studies, where many parties had been involved

with an approaching results highlights clearly the sensitivity of Mosul Dam

foundations, which resulted that the consulting companies and decision makers to

re-examine and study the dam site several times, they convened a final conclusion

that the dam underneath has gypsum formations which made a threat to the safety

of the dam proposal, the alternative between the site and another of what it takes

less remedies, and it will not be possible to find a site far of this negative findings.

The length of the dam is 3,600 m, it is and earth fill dam with a clay core. The tallest

height of the dam is 100 m and the operational level is 330 m a.s.l. The design

storage is 11.11 billion cubic meters. The minimum operational level is 300 m a.s.l.,

below a dead storage equals to 2.95 billion cubic meters, as the live storage is 8.16

billion cubic meters. The dam has a gated spillway on the left side; the spillway

maximum discharge is 7400 m3/s at the maximum flooding level of 338.5 m a.sl.

The length of the spillway is 1.013 meters and the width is 50 meters. The flow

energy through Flip-bucket end of the spillway which directed the flow 25o of

horizon, Figure 1 Shows a general view of Mosul Dam (Adamo, Al-Ansari et al.

2018; Al-Simawi, 2008; USACE, 2003).

The dam includes 4 power units of Francis turbines on the right side of the dam with

a total capacity of 750 MW. On the right side also, there are 2 bottom outlets that

ensure a minimum discharge of 330 m3/s at the elevation of 300 m a.sl. The dam

also includes two diversion tunnels on the right side of the dam shoulder. The

project includes a pumped storage hydropower station by storage and pumping, this

station aims to meet the consumption during the peak of energy demand without

wasting quantities of water. The water is stored in an artificial lake with a capacity

of 11 million cubic meters constructed above Taira Hill to the right of the dam,

where this plant generates 200 megawatts. There is also within the body of the dam

the outlet of the South Jazeera irrigation project, which has not been completed yet,

and there is a proposed hydropower station in the outlet route (Adamo, Al-Ansari,

et al. 2018; Al-Simawi 2008; USACE 2003).

38 Abdullah and Al-Ansari

Figure 1: General view of Mosul Dam (Edited by Author). (“Trevi Group

Website” n.d.).

Mosul Dam includes as fuse-plug dam on the left side of the main dam, grouting

tunnels, electric transformers, piezometers, as well as infrastructure for control,

management, grouting and other services. Beneath the main dam, the grouting

blanket had been implemented with 20 lines and depths of (25-10m). Further; the

curtain grouting were implemented which consists 5 lines, three of them are vertical,

and the two on both sides has inclination of 6o, the curtain grouting varies in depth

and reaching up to 150 m.(Kelley et al. 2007).

Downstream of the main dam and at a distance of 9 km, the regulation dam was

built on Tigris stream to control the high discharges from power plants and ensure

a minimum discharge 330 m3/s. This dam was implemented by Austrian company

Allen Union. The length of the regulation dam is 381 m and the height is 20 m; it is

an earth fill dam with storage capacity of 21 million cubic meters. The dam includes

tunnels, bottom outlets, spillway and power station that have 4 units of Kaplan

turbines with a capacity of 60 MW.(Adamo, Al-Ansari, et al. 2018; Al-Simawi,

2008; USACE, 2003). Refer to Figure 2, The Regulation Dam, Mosul Dam project.

Irrigation projects in Iraq 39

Figure 2: General view of the Regulation Dam, Mosul Dam project

(MoWR n.d.).

After the opening of Mosul Dam in 1986, the leaks began to appear from the

downstream of the dam body at rates higher than the expected rates. Measurement

data for sensors in the dam were periodically discussed with Board of Experts. As

a result, they decided that the dam administration to continue the grouting during

the service life of the dam. Several sinkholes appeared in the dam site, the first

sinkhole occurred in 1986, this was followed by a group of sinkholes that occurred

from 1992 to 1998, these sinkholes lying nearly on an axis that parallel to main dam

axis. There was also a spring observed in the river stream near the right bank. In

February 2003, a large sinkhole occurred suddenly in the left bank near the curtain

and the main dam. Also, another one occurred in 2005. A further sinkholes and

cavities discovered at the bed of the lake itself and in the surrounding areas. As a

result, Board of Experts had recommend to limit the storage at elevation of 319 m

a.s.l. (Adamo, Al-Ansari, et al. 2018; Kelley et al. 2007; (Sissakian et al., 2018;

Adamo, Sissakian, Al-Ansari, Knutsson, et al. 2018). Figure 3 shows the locations

of sinkholes on the right bank downstream Mosul Dam.

40 Abdullah and Al-Ansari

Figure 3: Locations of sinkholes on the right bank downstream Mosul Dam

(Kelley et al. 2007).

The justification of the unexpected consequences in Mosul Dam foundations, which

appeared after implementation were attributed to the lack of investigation and

enough understanding of formations of gypsum beneath the dam. The estimated

depth of gypsum formations was 100 m, and then it is appeared that the depths of

these formations are up to 300 m during the implementation. It was possible at the

time to overcome this issue by constructing diaphragm wall in the foundation of the

dam at the initial stages of implementation, this technique was available at the time,

but requires an extension of the implementation period, which had no objections

about by the Iraqi representatives.(Adamo, Al-Ansari, et al. 2018; Adamo,

Sissakian, Al-Ansari, Knutsson, et al. 2018).

The Ministry of Water Resources after 2003 adopted the option of implementing a

middle wall diaphragm, but another alternative adopted later, which is to continue

the grouting of the base. After the chaos in 2014 and the occupation of Mosul Dam,

the foundations issue spotlighted with an exceptional coverage by global media.

This has been resulted the signing of a rehabilitation contract with the Italian

company Trevi for the work of grouting, training, and maintenance of the dam. The

Irrigation projects in Iraq 41

company has continued to carry out the traditional grouting works with the supply

of the dam project with modern sensors and rigs; they finalize the works on June

2019 (Al-Simawi, 2008; “Trevi Group Website” n.d.). A number of international

organizations have also carried out simulations scenarios of the dam break, in

addition to the studies prepared by the consultants who studied the dam at the

beginning. Of these studies, it was found that the analysis of the default break of the

worst scenario at the storage level 330 m a.s.l. will cause wave height of 25 m,

where the wave reaches the city of Mosul in 1 hour and 40 minutes, and reach the

city of Baghdad in 3.5 days. The flood wave has effect on 6 million people, 2 million

people with flooded areas to a depth of 2 m and 270 thousand people with flooded

areas to depths of more than 10 m. The most affected city is Mosul (Annunziato,

Andredakis, and Probst, 2016). Figures 4 and 5 show the inundation of Mosul and

Baghdad cities for the calculated Mosul Dam break scenarios when storage at

elevation of 330 m a.s.l.

It is wise to mention the contribution by one of the researchers who made a

bathymetric survey for Mosul Dam Reservoir in 2011. The results showed that the

live storage of the reservoir had decreased from 8.16 to 7.597 billion cubic meters;

the dead storage also had decreased from 2.95 to 2.37 billion cubic meters. The total

storage became 9.967 billion cubic meters. The annual sediment income was 45.73

million cubic meters. The survey showed that the sediments were accumulated at

the beginning of the reservoir, which is very natural. The interesting finding of this

study is the discovery of cavities at the bed of the reservoir; in sizes comparatively,

larger what had been founded downstream of the dam. Figure 6 shows the results

of the bathymetric survey of the Mosul Dam reservoir and its comparison with the

topography of the lake prior to its operation (Issa, 2015).

42 Abdullah and Al-Ansari

Figure 4: Inundation of Baghdad city for the calculated Mosul Dam break

scenarios when storage at elevation of 330 m a.s.l. (Annunziato, Andredakis,

and Probst, 2016).

Irrigation projects in Iraq 43

Figure 5: Inundation of Mosul city for the calculated Mosul Dam break

scenarios when storage at elevation of 330 m a.s.l. (Annunziato, Andredakis,

and Probst, 2016).

Figure 6: Bathymetric survey results of the Mosul Dam reservoir, and

comparison with the topography of the lake prior to its operation (Issa, 2015).

44 Abdullah and Al-Ansari

2.2 Dokan Dam

Dokan dam is the first dam that had been built in Iraq in the recent history; it is also

the only concrete arched large dam in Iraq. The dam is located on Lesser Zab River

in Dokan area and contributed with Dibis Barrage to feed Kirkuk strategic irrigation

project. In the period before the era of Development Board, the Committee of Large

Irrigation Projects had studied the proposed sites for a dam on Lesser Zab River. It

was founded that among the selected sites, Dokan site is the most suitable because

of the appropriate foundations and the existence of deep and narrow strait, which

does not exceed 40 m width in drought season, and not exceeding 100 m width at

height of 60 m. When Development Board commenced, Benny and Partners

Company were commissioned to study the dam project. The company submitted its

report in 1952, and after evaluation by Board of Experts and doing the amendments

in accordance with their recommendations, the company prepared the final designs

and contractual document. Then, dam construction contract awarded to French

company Dumez-Ballot, other contractors were participated in the construction and

supplying dam equipment. The dam was completed in June 1959. The hydroelectric

power plant works were subsequently appealed and started in 1975 with five Francis

turbine units generates 80 MW for each were they completed in 1979.(Al-Simawi,

2008; SMEC, 2006; Sousa, 1966).

The dam according to the final design is an arched concrete dam; the top level of

the dam is 516.07 m a.sl. The tallest height of the dam body is 116 m, the length of

the dam at the top with side abutments is 345 m and the radius of curvature is 120

m. The highest operating level of the Dokan reservoir is 511 m a.s.l. to impound

storage of 6.8 billion cubic meters and a surface area of at that elevation equals to

270 km2, 6.1 billion cubic meters is the live storage. The minimum operational level

is 469 m a.s.l. The dam has a Morning Glory spillway with a diameter of 40.26 m

which is an emergency spillway works at elevation of 511 m a.s.l. and the maximum

discharge is 1860 m3/s, this spillway built in the left shoulder of the dam, and beside

on the left another spillway, which is the basic spillway, it works at elevation

496.5m a.s.l., this spillway has three openings with dimensions of (10×6.8) m. Both

spillways divert the water through a tunnel buried in the left shoulder with a

diameter of 11 m. There are also two bottom outlets lined with steel, where the

discharge for each is 110 m3/s.(Al-Simawi, 2008; SMEC, 2006). Figure 7 shows a

satellite view of Dokan Dam.

Irrigation projects in Iraq 45

Figure 7: Shows a satellite view of Dokan Dam (Edited by Author; Esri n.d.).

In order to prevent the leaking on dam shoulders, two curtains of grouting had been

implemented on both sides and up to depths of 300 m, the length of the first curtain

is 1350 m on the left side, was later extended to 220 meters, and the length of the

curtain on the right side is 1000 m.

Two inspection tunnels implemented on both sides, for the main tunnel on the left

side it has a length of 450 m. A collapse occurred in sections of the left tunnel,

especially during flood seasons and high levels in the dam lake, this was later

concrete lined and completed in 1980. There is also number of tunnels on the left

side as well as the main tunnel. It was implemented within the body of the dam.

These tunnels can be accessed through the elevator on the left of the dam body (Al-

Simawi, 2008).

The inspection tunnels in the sides of the dam suffer from of filtration, especially

after the 1988 flood. Benny and Partners Consultants, were contracted to evaluate

the dam in 1998, it was concluded that the source of the leak was the joints between

the rock formations. The dam also needs the maintenance for gates of the outlets.

Other leaking locations were observed in the structural joints of the Morning Glory

spillway, where in 2000 an inspection engineers sent down through the spillway by

crane, and the scenes from inside were filmed (SMEC, 2006). Figure 8 shows the

leakage locations in morning glory spillway of Dokan Dam.

46 Abdullah and Al-Ansari

Figure 8: leakage locations in morning glory spillway of Dokan Dam

(SMEC, 2006).

Regarding the bathymetric survey of Dokan Lake, a survey has been made in 2014.

The survey was carried out when the lake at storage elevation of 490 m a.s.l.

However, results indicated that for the survey at this condition, the siltation volume

was 209 million cubic meters, where the annual rate of sediments is 3.8 million

cubic meters. Absolutely, the actual volume of sediments in the Lake is

comparatively larger.(R. Hassan et al. 2019).

Despite of the above, it is unfortunate that the Ministry of Water Resources did not

made any important treatments for this strategic dam, which is an important source

of storage, knowing that there were enough funds achieved for the period of 2003

to 2014 and there were possibilities of contracting and training and the import of

specialized materials and equipment easily. The action by the Ministry of Water

Resources was to implement marginal and secondary effects projects such as

construction of staff houses, forestation. While the essential works did not get the

required efforts.

2.3 Adhaim Dam

Adhaim Dam is located on Adhaim River, which drains the water from the

catchment that extends only inside Iraqi territories; the dam is located at the

intersection of the Adhaim River with the Hemrin Hills. Building Adhaim Dam was

presented since 1930s, later in the era of Development Board, Binnie and partners

Irrigation projects in Iraq 47

studied the project as part of its study for the region. The French company Sogreah

contributed later to the preparation of a study about Adhaim Dam in 1989. Binne

and partners submitted a study about the project again in 1989.

The project construction started in 1989 and stopped due to the blockade after 1990.

Then in the mid of 1990s, the Ministry of Irrigation adopted the reinitiating of works

in the dam site, Euphrates Design Center prepared the detailed maps and contractual

documents, several other entities were participated in the project, including Faw

Engineering Company, which had carried out the drilling of the power and irrigation

tunnel (Resources, 2005; Ministry of Irrigation, 2001).

The dam project consists of the main dam body; a 3800 m long earth fill dam with

clay core, maximum operational level is 131.5 m a.sl. with storage of 1.5 billion

cubic meters, the tallest height of the dam body is 62 m. Side slope of the dam body

from the upstream side has a riprap of concrete blocks with size rages (1-1.5) m3,

these blocks were based on a layer of graded gravel sub base (Al-Simawi, 2008).

Figure 9 shows a general view of the dam body intake structure.

The dam has ungated spillway with a length of 562 m and a maximum discharge of

1150 m3/s, at maximum flooding elevation of 143 m a.s.l. The dam also includes

bottom outlets operating at a minimum level of 86 m a.s.l. which is the same level

of river bet. In addition, there is a 50 m high intake structure that draws water to the

tunnel excavated within the shoulders of the dam, this tunnel diameter is 4.5 m and

it is 310 m long, and was lined with steel and concrete. The tunnel ends with two

power outlets and one outlet for irrigation. It should be noted that the initial plan

was the excavations of two tunnels in the adjacent hills, where it was reduced to one

tunnel after re-evaluation of the design. The future power station includes two units

with a capacity of 38 MW. The dam was opened in 1999 and the power plant is still

incomplete. There are also needs for many devices and sensors required for safety

and operation of dams, which was unavailable at the time of construction (Al-

Simawi, 2008; USACE, 2003).

48 Abdullah and Al-Ansari

Figure 9: Adhaim Dam general view for the dam body intake structure

(MoWR n.d.).

2.4 Darbandikhan Dam

Darbandikhan Dam is located on Diyala River at the Strait of Darbandikhan after

the confluence of Tanjero and Sirwan tributaries, which form with some of small

tributaries Diyala River. The idea of building a dam at the upper reach of Diyala

River was put forward in the era of Coode Wilson and Heigh committees in 1930s

and 1950s. After commencing of Development Board, Harza was commissioned to

study the project and the geological investigations were entrusted to be carried out

by Dr. C.L. Willis, where the alternatives was to build either concrete dam or an

earth fill dam. The earth fill dam was chosen for technical and economic reasons.

The implementation of the dam was initiated in 1956, where several companies took

part in the project.

1. Darbandikhan Group of Companies is a consortium of companies including J.A.

Jones Managing American Company, Inc. Texas Contractors Crop American

Company, Inc. Beton Monierbau German Company, and C.H. Tompkins

American Company to carry out the dam body and relevant work.

2. Cementation British company and Sondage Injection Forage French Company

for drilling investigations.

3. Sainrapt & Brice French company to implement sections of the conversion

tunnel.

The dam was completed in 1961 (Al-Simawi, 2008; SMEC 2006; Sousa 1966).

Dam body has a clay core surrounded by a stone shell. The highest elevation of the

Irrigation projects in Iraq 49

dam is 128 m and the width at the top of the dam is 535 m. The maximum

operational level of the Darbandikhan dam is 485 m a.s.l., while the minimum

operational level is 434 m a.s.l. with a design capacity of 3 billion cubic meter of

which 2.5 billion is a live storage. The dam includes a spillway on the right side,

the spillway has 3 curved gates with dimensions of (15×15) m, and spillway is

divided into three sections that end with a flip bucket configuration. Spillway

discharge is 5,700 m3/s at the maximum operational level, while the maximum

discharge is 14,000 m3/s at maximum flood level of level 493.5 m a.s.l. (Al-Simawi,

2008; SMEC, 2006). Figure 10 shows a general view of Darbandikhan Dam from

the upstream.

Figure 10: General view of Darbandikhan Dam from the upstream

(MoWR n.d.).

50 Abdullah and Al-Ansari

The project also includes two tunnels on the right side, the first one which were

utilized for river diversion has a diameter of 6 m and a length of 775 m, lined with

reinforced concrete and ending with a section lined with steel with a diameter of

4.27 m. Beside, another tunnel with a diameter of 9 m and a length of 662 m, lined

with reinforced concrete and the end part lined with steel for a length of 127 m.

From the first tunnel of 6 m diameter, a pipe with 4.28 m diameter had branched

and other 2 similar pipes were branched for the 9 m diameter tunnel. These three

pipes deliver maximum discharge of 446 m3/s for irrigation outlets and

hydroelectric power station. The discharges to tunnels are controlled by the intake

structure which extends with spillway approach inside the like for a distance of 120

m. The intake structure has three openings with dimensions of (4×9) m and b level

of the bottom of the intake is 410.5 m a.s.l., two openings discharge to the tunnel

with a diameter of 9 m and the third one to the tunnel with a diameter of 6 m. The

Intake is controlled by two steel gates have dimensions of (4.75 × 9.5) m.(Al-

Simawi, 2008; SMEC, 2006; Resources 2005).

At the beginning of the project, a mini hydropower station were installed to meet

the operation requirements of the dam, this station has a capacity of 1600 KW. Later,

the main three hydropower units with Francis Turbines, these were installed with

total capacity of 240 MW, the main hydropower units works done by Polensky and

Zöllner German Company which had implemented the works, while Mitsubishi

Company installed turbines and generators, the hydropower station started

generating in 1990 for the first time (SMEC, 2006; USACE 2003).

The dam also includes two grouting tunnels inside the body of the dam. The right

tunnel starts beneath the spillway near the left wall, beginning at elevation of 415

m a.s.l., then continues with bottom of dam body up to elevation 366 m a.s.l. and

for a length of 175 m. The left tunnel extends from the surface and continues to a

level of 373 m a.s.l. and for a length of 250 m. 75 meters between the right and left

tunnels is the space between their both ends without tunneling.

Darbandikhan Dam was exposed to several post-operational technical problems.

The first is the existence of the dam within active seismicity area. As noted, the

geologist Dr. C.L. Willis omitted the concrete dam choice as there is fault in the

river bed. Binnie and Partners had analyzed the dam's seismic safety, and they infer

in the 1987 report that the Darbandikhan Dam exists within a fold in the south-west

direction, where the convergence of Arab tectonic plate and the Eurasian Plate. The

Company had accounted maximum credible earthquake forecasted according data

records and the seismic stability of the dam, it was founded that the dam is safe

regarding seismic safety, noting that the dam site experience an earthquake during

the initial stage of filling.

Unfortunately, the dam does not include sensors to monitor seismic activity, and

monitoring devices in Sulaymaniyah had stopped since 1991.

On November 12, 2017, the area nearby the dam in the Iranian city Sarpol Zahab

was stroked by 7.3-degree earthquake, the epicenter was 30 km from Darbandikhan

Dam. The body of the dam was directly affected, cracks occurred in the body of the

dam. The quake was followed by 53 aftershocks. Surveys were conducted by the

Irrigation projects in Iraq 51

Department of Surveying after the earthquake. There were cracks and settlements

in some locations, especially at the top of the dam where the largest horizontal

displacement was 27 cm in the center of the dam. On the left side, it reached 14 cm

and on the right side 12 cm. Dam body at the top moved toward the center of the

dam and to the northeast and north-west direction. While, the vertical displacement

was varied from 50 cm in the middle of the top and it was varied from 15 to 45 cm

at the sides, as shown in Figure 11 (Al-Husseinawi et al., 2018).

The movement included the rocks on the right side mountain, some of which were

fallen near the dam and the administration building, and the most dangerous of what

had fallen on the spillway channel. These rocks, which are large in size, pose a

future danger in the event of repeated tremors or slippage due to unstable positions.

The most important threat is the possibility of damaging the gates or important

elements of the dam. Figure 12 shows the effects of the earthquake in late 2017 in

terms of cracks in the body the main dam as well as the fall of rocks on the channel

of the spillway (MoWR n.d.; “Darbandikhan Official Account on Facebook” n.d.).

Among essential needs of the currently is to re-evaluate the safety of the dam and

the level of storage under the current circumstances, after exposure the dam site to

the earthquake that exceeded the estimations. According to the consultant Binnie

and Partners in 1987, the dam could resist an earthquake up to 6.5 degrees, but what

happened in 2017 is and earthquake of 7.3 degree at a distance of 30 km. A decision

had been made to reduce the operational level, until the evaluation and

recommendations were made by a technical authority. However, during the flood

season of 2019 there was uncontrolled rise of the dam levels to the point where the

spillway was operated.

52 Abdullah and Al-Ansari

Figure 11: Horizontal and vertical displacement in Darbandikhan Dam body

after the earthquake in November 2017 (Al-Husseinawi et al., 2018).

Irrigation projects in Iraq 53

Figure 12: Aftermath of the earthquake in November 2017 at Darbandikhan

Dam; a) Right: cracks in the main dam body b) left: group workers are

demolishing a stone that fallen in spillway chute from the adjacent mountain.

(“Darbandikhan Official Account on Facebook”n.d.).

Land sliding in the right side of the lake is one of the most important issues in

Darbandikhan Dam, this has been diagnosed during the construction of the dam,

and measures were taken in terms of increasing the side slope of the dam body. The

sliding occurred after five years of lake operation, where the sliding observed at 300

meters from the body of the dam on the right side, it was founded in 1967 that the

affected section extends 350 m long and 200 m wide with a depression for about

1.5 m. This sliding could make a mass of soil equivalent to 2 million cubic meters.

The sliding was caused by precipitation occurred due to an intensive rainfall of 126

mm lasted seven days, and there was further rainfall between November 1969 and

January 1970 (SMEC, 2006). Figure 13 shows the land sliding on the right of

Darbandikhan Lake.

54 Abdullah and Al-Ansari

Figure 13: Land sliding on the right of Darbandikhan Lake (SMEC, 2006).

As a result, the French consultant Coyne & Bellier and Iraqi company Dar Baghdad

to had assessed the situation regarding the sliding, and after the study, they

submitted the designs and recommendations for remedies in 1975. The main

conclusions is that if a failure to stabilize the land sliding occurred, the movement

of the soil mass towards the dam body may cause to:

1. The closure of the spillway and the tunnels inlets, which obstructs the flow and

this cause a great risk in the flood season.

2. When the lake reaching its maximum level, the land sliding might generates

water wave that overflow above the body of the main dam.

In order to address this risk, the consultant recommended the following:

1. Reduce the size of the sliding block and reach to elevation of 448 m a.s.l.

2. Carry out soil stabilization and drainage systems for the area under

consideration.

3. Determination of 460 m a.s.l. as a minimum operating elevation for the dam

lake.

4. Drilling 9 horizontal wells attached to pumping units to reduce moisture content

in the affected area.

The implementation of the recommendations was initiated. Later, the dam was re-

evaluated by the same company and Binnie and Partners until 2006, where Coyne

& Bellier had presented recommendations after a new assessment of the dam. The

recommendations are summarized as follows:

1. Determination of 450 m a.s.l. as a minimum elevation for the operation of the

lake, considering that the amount of reduction water levels is no more than 10

cm/day.

2. There is urgent need to implement surface drainages for the affected area.

Irrigation projects in Iraq 55

3. There is urgent need to clean and maintain horizontal wells.

4. Continuous monitoring and recording of pumping data from wells (SMEC,

2006).

Another sliding was observed on the left side of the lake near excavations dumping

site, 400 m away from the dam axis. On-site investigations have been carried out

and measures have been taken such as drilling horizontal wells. This slippage and

other slips at the edges of the roads leading to the dam do not pose a danger to the

safety of the dam (SMEC, 2006).

In 2008, fish poisoning occurred in the lake parts near the confluence of the Tanjero

tributary. The analysis indicated that heavy metals were present in the water samples,

which are pollutants from industrial and municipal waste (Ararat et al., 2008) It

should also be noted that the circumstances of the fighting led to the lifting of the

gates of the dam and emptying the lake in 1988, the gates were later re-installed

(Ministry of Irrigation, 1988).

2.5 Hemrin Dam

Hemrin Dam, Darbandikhan Dam, and Diyala Barrage bring out an integrated

hydraulic system to exploit Diyala River and the investment of agricultural land

within the boundaries of the river. The idea of constructing a dam at the intersection

of Diyala River with Hemrin Hills has been discussed since the 1930s and several

places have been investigated. As the catchment area downstream Darbandikhan

dam up to Hemrin Dam equals to 12,760 km2, this encouraged to think about the

benefits of building the dam. In 1959, during the study of Sir M. MacDonald

Consulting Company to Diyala River basin, a Reservoir of 2.27 billion cubic meters

capacity was proposed at elevation of 105 m a.s.l.

In 1966, Energoprojekt, a Yugoslavian company was commissioned to study the

dam project and conduct the necessary investigations. The company submitted its

report in 1970. After the flood of Diyala River in 1974, the dam project came back

and Energoprojekt entrusted to carry out additional investigations and final designs.

The study and designs were presented in 1976. The same year, Hydrogradnja

Company had commenced to carry out the works of the project, while

Energoporjekt cooperating with Iraqi authorities had conducted the supervision of

dam construction. The dam was completed in June 1981.

Hemrin Dam project consists of a main dam with a clay core, a height of 40 m and

a length of 3,360 m. The operational level of Hemrin Dam is 104 m a.s.l., the total

storage size 2.06 billion cubic meters of which 2.04 billion is live storage. The dam

has a gated spillway controlled by five radial gates with dimensions of (10.6×12.5)

m for each gate; the maximum discharge of the spillway is 6,800 m3/s at the highest

flood level which is 107.5 m a.s.l. Figure 14 shows the spillway gates of Hemrin

Dam. The dam has also 4 irrigation outlets with total discharge of 250 m3/s. There

are also, hydroelectric plant with two Kaplan turbine units and total generation of

50 MW. Further, Inspection tunnels are inside the dam's body to lead to power house

and irrigation tunnels (Al-Simawi, 2008; USACE 2003; Sousa 1966).

56 Abdullah and Al-Ansari

Figure 14: Spillway gates of Hemrin Dam, view from the downstream

(MoWR n.d.).

In addition, there is also a fuse plug dam (Saddle Dam) which works as an

emergency spillway with a discharge of 6,000 m3/s, where the water diverted to

Saladin flooding course that lead to Schweicha northern depression (Ministry of

Irrigation, 1988). The project also included Sadiyah protection dykes to protect the

city of Sadiyah, adjacent to the lake of the dam. It should be noted that Khanaqin-

Baqubah highway is passing inside the dam lake, the road has been built by

constructing embankments in the lake, and there is a bridge in the middle allows the

water flow between both sides of embankments.

2.6 Haditha Dam

Habbaniyah project implementation for some extent had delayed the interest in the

construction of a storage dam on the Euphrates River. The first attempt to introduce

this subject was submitted by Iraqi Engineer Vahi Sevian in 1945, he proposed in

his report build a storage dam in the Upper Euphrates reach. The proposal included

two sites: the reservoir of the first dam extends from city of Rawa up to Syrian

border, and the second proposal for a dam in Khan Al-Baghdadi, where two sites

had proposed, one of them causing the inundation Haditha city. The subject came

back to the forefront in 1958, when the area was investigated for the construction

of a dam north of Hit city by an Iraqi team, where four sites had proposed on

Irrigation projects in Iraq 57

Euphrates (Sousa, 1966).

The presence of the Soviet side in doing the irrigation plans and studies with the

beginning of the republican era, hence; Technopromexport Company was entrusted

to study a proposal of the dam on Upper Euphrates in Iraq. The preliminary

suggestions included; first proposal is the building of two dams in Rawa and

Haditha to avoid the flooding of the city of Anah and Rawa and, while second

proposal is one dam in Haditha city, which is adopted.

Studies and evaluation had been continued by Technopromexport and Swiss

consultants. Finally, the contract was signed for the study and design of Haditha

Dam between the Iraqi Ministry of Irrigation and Technopromexport Company on

26/11/1947. The study and additional investigations were completed in 1979.

As a result of filling Haditha reservoir, water has to submerge Anah city and parts

of the city of Rawa and many villages in the basin of the river, as well as many of

the ruins in the area, where one of the most important is Minaret of Castle, which

was dismantled and moved to a new location (Technopromexport, 1978; Saiid,

1978). Figure 15 shows the Minaret of Castle that had been moved to a new place.

Also, the project included the construction of the new Ana city and the construction

of new villages and farms for citizens who have to leave their homes.

(Technopromexport, 1978)

Dam works started since 1977 and completed in 1988, the initial works was began

before the completion of studies, such as roads, camp, and various infrastructures

of the dam site. Detailed design and implementation of the hydroelectric plant were

entrusted to the Yugoslav company Energoprojekt. While Technopromexport

carried out the other designs and general supervision of the project in cooperation

with Directorate General of Dams at the time. The use of Mealy Dolomite as a core

material for the earth fill body of the dam was the first time used in the dam in the

world, also, it's the first time to use asphaltic diaphragm with this materials for. This

exceptional design required more time for the necessary tests and research (Adamo,

Sissakian, Al-Ansari, Elagely, et al., 2018).

58 Abdullah and Al-Ansari

Figure 15: Minaret of Castle before moving due to inundation of Anah city

(Saiid, 1978).

Haditha Dam project consists of the main dam with mealy dolomite core and

asphaltic diaphragm in the middle, the core is shelled with mixed gravel, and the

dam body lined with concrete from the upstream and it is lined with concrete blocks

from the downstream as a riprap. The dam body composed of three parts, two earth

fill parts and the middle concrete part. The right part has length of 3,230 m, the left

part length is 495m, and the concrete part which constructed in the river section has

a length of 580 m which includes most of the concrete parts such as spillway, power

house, and bottom outlets. The tallest height of the dam body is 57 m and its total

length is 8,950 m. The top of the dam elevation is 154 m a.s.l. The lake of the dam

has a capacity of 8.2billion cubic meters at the maximum operational level of 147

m a.sl., the live storage is 5.8 billion cubic meter. Dam includes also the spillway

which controlled by radial gates, the spillway consists of 6 openings of 16 m width,

the maximum discharge of the spillway is 11,000 m3/s at elevation of 150.4 m a.sl.,

which is the maximum flood elevation. There are two bottom outlets with

dimensions of (4×6) m and discharge of 500 m3/s, at the minimum operating level

of 112 m a.s.l.(Al-Simawi, 2008; Technopromexport, 1978; Adamo, Sissakian, Al-

Ansari, Elagely, et al., 2018). Figure 16 shows the middle section of Haditha Dam.

Irrigation projects in Iraq 59

Figure 16: Concrete Section of Haditha Dam, view from the downstream

(MoWR n.d.).

Among the most important Haditha Dam installations is the hydroelectric plant,

which includes 6 Kaplan turbine units with a capacity of 570 MW and a total

discharge of 2.034 m3/s (Al-Simawi, 2008; Li et al., 2018).

The dam includes two grouting tunnels for both sides. Regarding the grouting, a

curtain grouting was implemented with two lines and depths up to 80 m. Also,

blanket grouting was carried out under the foundations of the dam and at depth of

10 m at the bed of the river, and 5 m deep under the dam. The seepage control

system in the Haditha Dam is the Relief Wells, which are distributed in the

downstream of the dam body. The dam is also provided with piezometers and

sensors. (Adamo, Sissakian, Al-Ansari, Knutsson, et al. 2018).

In general, Haditha dam does not suffer from major problems, but needs for

comprehensive technical evaluation after more than 30 years of operation and

requires the maintenance and rehabilitation for piezometers.

In comparison with Mosul Dam, Haditha dam has successful designs and measures

in term of foundations treatment, especially the overcoming of karstification

problem. Where the measures taken in the Haditha Dam have succeeded more than

what is achieved in Mosul Dam, and for the purpose of comparison between the two

dams, the following points are presented:

1. The two dams are located on the Arabian plate, where the Mosul Dam is located

within Fatha geological formation, while Haditha Dam is located within the

Euphrates geological formation.

2. Both of the dams were built on sedimentary rocks where the karst activity is

scattering beneath. Karst layer sequencing extends in Mosul dam site for 300 m,

while it extends in Haditha Dam for 50 m.

3. Mosul Dam foundations have gypsum layers, while Haditha Dam foundations

have limes layers, where the former is more soluble.

4. There was no timetable for conducting geological investigations in Haditha

Dam, the work were done with all necessary to make the required tests or

60 Abdullah and Al-Ansari

investigations for developments, and it did not happen in Mosul Dam Project

(Adamo, Al-Ansari, et al. 2018; Adamo, Sissakian, Al-Ansari, Knutsson, et al.

2018).

3. Small and Medium Storage Dams

Dozens of storage dams of medium and small capacity, and water harvesting dams

are scattered throughout Iraq. These dams can be found in three main areas:

1. Mountainous and undulating region of Duhok, Erbil, Kirkuk and Sulaymaniyah

governorates.

2. Eastern valleys area in Diyala, Wasit and Maysan governorates.

3. Western Desert area in Anbar, Najaf and Muthana governorates.

3.1 Small and Medium Storage Dams in the Northern Area

In Mountainous and Undulating areas, there are many dams, most of which were

built after 2003. Data about number and existence of small dams in this territory is

not precise; there are many dams, which are not registered by Iraqi Ministry of

Water Resources. However, the most important known dams are:

1. Duhok Dam: is located Duhok valley, which is and earth fill dam with clay core.

In 1978, the site of the dam was studied and designed by the Bulgarian company

Akrocomplect. Implementation was started and completed in 1988. The dam is

60 meters high and length at the top is 613 m. The dam has a storage capacity

of 52 million cubic meters. The dam includes morning glory spillway with a

discharge of 81m3/s. There is also an irrigation outlet, a tunnel 2,035 m long and

2 m in diameter leading to the Duhok irrigation project.

2. Harawa dam: The dam is located on the Harawa Valley in Sulaymaniyah

governorate. The dam study was prepared by FAO in 2002. It is 22.5 m high

and 115 m long, with storage capacity of 0.764 million cubic meters. It was

completed in 2007.

3. Azmar Valley Dams: seven weirs on Azmar Valley in Sulaymaniyah

governorate. It was completed in 2006.

4. Khasa Chai Dam: it is located on Khasa Chai Valley in Kirkuk governorate. It

was made from earth fills with clay core. The height of the dam is 58 m. It is

2,360 m long. The storage capacity of The Dam Lake is 46.36 million cubic

meters. Implementation was started in 2009 and completed in 2014.

5. Qashkan Dam: it is located on Qashkan Valley in Duhok governorate. The Dam

designs were prepared by Center of Studies and Designs, Iraqi ministry of water

resources, and the Implementation was carried out by General Commission of

Dams and Reservoirs. The dam is 270 m long and the size of the dam lake is 1

million cubic meters. The dam includes a 6 m3/s discharge outlet.

6. Shirin Dam: it is located on Shirin Valley in Lailan district. It is a 426 meter

long earth fill dam. Storage capacity of 1.325 million cubic meters. It has an

outlet of discharge 6.23 m3/s. As well as a 50-meter-long spillway, with

discharge capacity 203 m3/s. The dam was completed in 2008.

Irrigation projects in Iraq 61

7. Wand Dam: the dam is located on Wand River in Diyala governorate. The study

on the dam was first submitted by the Bulgarian company Akrokompelket in

1979. It is 1342-meter-long earth fill dam, and 24 m high. It includes non-gated

spillway of 35 m long and 140 m3/s discharge. The storage capacity of the lake

is 37.82 million cubic meters. The dam was completed in 2013.

8. Belkana Dam: it is located on Belkana Valley in Kirkuk governorate. It is an

earth fill dam with clay core. The dam is 277 m long, and the operational storage

of the dam is 0.89 million cubic meters. The dam has an opening of discharge

6.46 m3/s. As well as, there is un-gated spillway of 35 m long and discharge

207.9 m3/s.

9. Shewasur Dam: the dam is located in Shwan district in Kirkuk governorate. It

is 26 meters high and 333 meters long. Storage capacity is 4.45 million cubic

meters. The dam was completed in 2016.

10. Bahiri Dam: the dam is located in Zawita area in Duhok governorate. It is one

of the dams implemented by Duhok Irrigation Directorate and funded by a U.S.

agency. The dam has a height of 18 m and storage capacity of 0.38 million cubic

meters.

11. Chaq-Chaq Dam: it is located in Sulaymaniyah governorate. The dam designs

were completed by the Bulgarian company Akrokomplekt and implemented

with funding from the international organizations prior to 2003. The dam

collapsed due to a high wave in 2005.

12. Chali Dam: It is located on the Samaqully Valley east of Erbil. The dam

reservoir has a capacity of 8.6 million cubic meters. It was opened in 2018.

13. Durger Ajam Dam: it is located in Duhok governorate within the valleys of the

Khabur Basin. The dam is 15 m high and has a storage capacity of 0.15 million

cubic meters.

14. Kasnazan Dam: the dam is located in Erbil governorate within the valleys of the

Great Zab Basin. It is 10 m high and has a storage capacity of 0.32 million cubic

meters.

15. Hamamuk Dam: it is located in the Koya area. The dam is 24 m high and the

storage capacity is 0.35 million cubic meters.

16. Hassan Kanoush Dam: it is located in the Chamchamal area. The dam is 15 m

high and storage capacity of 0.35 million cubic meters.

17. Bawa-Shaswar Dam: it is located in Koya area. The dam is 23 m high and

storage capacity of 4.4 million cubic meters (Resources, 2005; Al-Simawi, 2008;

USACE, 2003; Al-Simawi, 2010).

62 Abdullah and Al-Ansari

3.2 Small and Medium Storage Dams in Eastern Valleys

Eastern valleys are promising source of water storage and harvesting. The main

problem in the region is the high rate of sediment load; hence, many dams were

failed. More measures and fine tuning in selection of the dam site and erosion

protection are needed. Other alternatives could be proposed as the underground

reservoir, this requires a detailed investigations and data. The dams in this region

are:

1. Qazaniyah Dame: it is located on the Harran Valley in Diyala governorate. The

dam was studied by Euphrates Center and then studied by Tigris Center in 2004;

both are directorate of Iraqi ministry of water resources. The dam is a 6.5-meter-

high weir dam with lake of 0.9 million cubic meters capacity. It was completed

in 2007. Also, the dam considered one of the dams that suffering from

sedimentation.

2. Mandalay Dam: it is located on the Harran Valley in Diyala governorate. Studies

were started in 2002 and completed in 2004. It is earth fill dam with clay core,

14 m high and 1,316 m long. The capacity of the dam lake is 3.63 million cubic

meters. The dam has a 250-metre long spillway and discharge of 1,725 m3/s.

Dam reservoir is almost full with sediments. Figure 17 shows a general view of

Mandaly Dam Reservoir filled with sediments.

3. Shihabi Dam: it is located on Shihabi Valley in Wasit governorate. The dam

was implemented by Al-Rafidain Company, where the dam is a 275 m long and

9 m high. It includes a 160 meter long spillway. The capacity of the dam lake is

0.8 million cubic meters. Like other dams in the eastern valleys, the dam is filled

with sediments.

4. Dwerej Dam: the dam is located on the Dwerej Valley in Maysan governorate.

The dam is a concrete weir with other retention dam in the form of Gabions.

The dam was carried out by Al-Rafidain Company and is 510 m long and 9.5 m

high. The capacity of the dam lake is 1.87 million cubic meters. It was

completed in 2015.

5. Badra Dam: it is located on Badra Valley in Wasit governorate. It is a concrete

weir of 3 m high and 800 meters long (Al-Simawi, 2008; Saeed, 2018).

Irrigation projects in Iraq 63

Figure 17: General view of Mandaly Dam Reservoir filled with sediments.

(MoWR n.d.)

3.3 Small and Medium Storage Dams in the Western Desert

Several dams were built during 1970s and 1980s in the western desert, the area is

wide and promising for water harvesting and creating a new spot for living and

agriculture in the middle of the desert. Unfortunately, the security issue in the region

after 2003 resemble a challenge to continue with building such dams, the dams in

this area are:

1. Husub Dam: the dam is located on Husub Valley, southwest of Najaf. The length

of the dam is 1050 m and its height is 11 m. The size of the dam reservoir is 4.2

million cubic meters. It was completed in 2005.

2. Horan 2 Dam: it is located Horan Valley, northeast of the city of Rutbah. The

dam is 650 m long and 14 m high and has a storage capacity of 4.9 million cubic

meters.

3. Rutbah Dam: it is in the Western desert. It is an 848meter long earth fill dam,

and the height is 19m. The dam has a storage capacity of 32 million cubic meters.

It was completed in 1981.

4. Al-Ubailah Dam: it is in the Western desert. It is a 500-meter-long earth fill dam,

and the height is 11.5m. The dam has a storage capacity of 4 million cubic

meters. It was completed in 1973.

64 Abdullah and Al-Ansari

5. Al-Aghri Dam: it is in the Western desert. It is a 525-meter-long earth fill dam,

and the height is 11 m. The dam has a storage capacity of 6 million cubic meters.

It was completed in 1974.

6. Hussainiyah Dam: it is in the Western desert. It is a 512-meter-long earth fill

dam, and the height is 13.25m. The dam has a storage capacity of 6 million cubic

meters. It was completed in 1976.

7. Shibaijah Dam: it is in the Western desert. It is a 720-meter-long earth fill dam,

and the height is 10.5m. The dam has a storage capacity of 8 million cubic

meters. It was completed in 1977.

8. Rahaliyah Dam: it is in the Western desert. It is a 440-meter-long earth fill dam,

and the height is 13 m. The dam has a storage capacity of 4 million cubic meters.

It was completed in 1982.

9. Um Al-Tarfat Dam: it is in the Western desert. It is a 990-meter-long earth fill

dam, and the height is 11.6 m. The dam has a storage capacity of 7 million cubic

meters. It was completed in 1982.

10. Surry Dam: it is in the Western desert. It is a 570-meter-long earth fill dam, and

the height is 5 m. The dam has a storage capacity of 0.3 million cubic meters. It

was completed in 1976.

11. Abyadh Dam: it is in the Western desert. It is a 448-meter-long earth fill dam,

and the height is 20 m. The dam has a storage capacity of 25 million cubic

meters. It was completed in 2002.

3.4 Reservoirs in the natural depressions

Reservoirs in the natural depressions are one of the earliest irrigation projects in

Iraq in the 20th century, where the main concern of the irrigation authorities in the

first half of the twentieth century was to confront the flood by the most possible

means and the least expensive. The pioneers in this context were the British

engineer William Wilcox and British experts who Introduced studies in this

tendency.

The idea is to find an escape in the shoulder of the river, to lead the water to a nearby

natural depression. This depression utilized to maneuver in the river system

operation to absorb the peak of flood waves before permeating into the

Mesopotamian plain and causing a loss of human beings and properties. Early plans

had been putted in place for the implementation of the first two main projects,

Habbaniyah on the Euphrates river basin, and the Tharthar project on the Tigris

river basin (Wilcox, 1917). Further, Schweicha reservoir and southern marshes

were developed later to serve as the same function.

3.4.1 Habbaniyah Project

Habbaniyah project was considered for a period as the main project to protect from

floods on the Euphrates River, until Haditha dam had been built. The project was

proposed in the recommendations of Wilcox in 1911, but the implementation

delayed due to circumstance of the First World War (Sousa, 1944).

Irrigation projects in Iraq 65

Studies and designs continued after the formation of the Directorate General of

Irrigation to utilize Habbaniyah depression, which is located east and southeast of

the city of Ramadi. Then, implementation began in 1940, and due to the political

events of May 1941 in Iraq, works were stood up. During the time between the

formation of the modern state in Iraq and the 1940s, the Directorate General of

Irrigation deliberately creates a fracture in the opening of the (Al Sitaieh) west of

the city of Khalidiya city. Where for the period from 1924 to 1942, the openings

were made eight times to pass the flood waves into Habbaniyah depression which

was used to absorb part of the floodwaters (Sousa, 1966). The development of

Habbaniyah Lake was initiated again in the early 1950s as part of the

recommendations of the Heigh Advisory Committee; this committee was assigned

to study the development of Tigris and Euphrates river basins (Commission, 1951).

The implementation was carried out mainly under the supervision of Development

Board, where this board commissioned in 1950 to invest the oil revenues in the

development of Iraq infrastructure. The project was opened on 5/4/1956 (Sousa,

1966).

Figure 18 shows a general map of Habbaniyah project. The project consists the

following:

1. Ramadi Barrage.

2. Warrar regulator and Warrar Canal.

3. Dhiban Regulator and Dhiban Canal.

4. Mijarrah Regulator and Mijarrah Canal.

5. Habbaniyah Lake.

6. Razzaza Lake or what is early know Abu Dibis depression.

Ramadi Barrage built on Euphrates River, upstream the city of Ramadi; the structure

primary function is to raise water levels that required for operation of Warrar

Regulator that divert water through Warrar Canal to Habbaniyah Lake. The Barrage

length is 209 m, and it consist 24 gates, their dimensions are (6×8) m, and the design

discharge is 3600 m3/s at level of 51.5 m a.s.l. The structure includes a navigational

look with dimensions of (6× 40) and a fish ladder.

66 Abdullah and Al-Ansari

Figure 18: Habbaniyah project, a general map (D. Board 1955).

On the north-eastern edge of Habbaniyah Lake and Habbaniyah air base, the lake is

connected with Euphrates River through Dhiban Canal, which has a length of about

9 km, the discharges out of the lake is regulated by Dhiban regulator, which consists

five gates with a dimensions of (4.7×5) m and a discharge of 800 m3/s. Also, on the

south-eastern Edge of the lake there is Mijarrah regulator, which controls the

discharge of excess water through Mijarrah Canal to Razzaza Lake. Mijarrah

regulator consists 8 openings, could reach a maximum discharge of 1900 m3/s

(Resources, 2005; Al-Simawi, 2014).

Regarding the lakes, the level of the bottom of Habbaniyah Lake is 36 m a.s.l, and

the maximum operating level of 51 m a.s.l. the lake total storage is 3.28 billion cubic

meters of which 2.72 billion is a live storage, while the surface area of the lake at

the maximum storage level is 425 km2. Pertaining Razzaza Lake or what was called

Abu Dibis or the Salt Sea, the lake role is to work as a floodwater reservoir from

Habbaniyah Lake, the lake bottom level is 17 m a.s.l. and the maximum storage

capacity is 25.75 billion cubic meters at level of 40 m a.s.l., and a surface area of

1810 km2.(Sousa 1966).

Although Habbaniyah system has an important role to mitigate the dangers of

flooding and provide water for irrigation requirements, the construction of Haditha

dam and the future construction of Baghdadi dam have a negative impact on project

Irrigation projects in Iraq 67

feasibility. Habbaniyah project among the most important proposed projects at the

beginning of the twentieth century, at the time; no idea had been presented about a

dam in the upper reach of Euphrates, where this had been raised during the stage of

development board and the subsequent proposals of the Soviets consulting

companies. One of Wilcox's proposals was also to re-use the storage of Razzaza

Lake, as now Habbaniyah Lake utilized, but the detailed studies later do not

recommended that.

The decline of water incomes in the Euphrates River had reflected on the water

levels in Habbaniyah Lake, except the wet seasons. Also, this made a very large

reduction in the limits and size of the Razzaza Lake, as shown in Figure 19 below.

Finally, It's wise to mention that the drainage water of the Hussainiya irrigation

project and parts of the Bani-Hassan irrigation project are pumped into Razzaza

Lake.

Figure 19: Comparison of aerial photographs of the size of Razzaza Lake

between 2003 and 2013 (Iraq 2013).

3.4.2 Tharthar Project

Tharthar project is one of the strategic projects that have been carried out in order

to mitigate the flood danger threating the city of Baghdad, where the frequent floods

that affected the city and its residents contributed to make the issue of flood

protection in Baghdad as a priority of the Iraqi government and the Directorate

General of Irrigation. William Wilcox had chosen the site to be an escape to prevent

flooding of Baghdad. Studies continued after Wilcox, and the implementation did

not start until the establishment of the Development Board, this also coincided with

the flood in 1954, which is the last flood that was sank parts of the city of Baghdad,

68 Abdullah and Al-Ansari

this flood accelerated the decision to put in place the cornerstone of Tharthar Project

(Sousa, 1966). The German company, Zublin, was entrusted to do the

implementation of the structure, while Ransom and Rapier British Company carried

out hydro-mechanical works. The works started in 1953, and the project was opened

on 16/4/1956, where the water was passed to the Lake in the same month (Resources,

2005; D. Board, 1956). Figure 20 shows the elements of Tharthar and Habbaniyah

projects. Tharthar project consists the following:

1. Samarra Barrage.

2. Tharthar regulator and Tharthar Canal.

3. Irwayah Canal.

4. Tharthar outlet regulator.

5. Division regulator.

6. Tharathar-Tigris and Tharathar-Euphrates Canals.

7. Tharthar Lake.

In order to divert the flood waves to the Tharthar depression, it was necessary to

build a barrier on the Tigris River at the city of Samarra which is Samarra Barrage;

it has a length of 252 m consisting of 17 openings (12×12) meters of dimensions.

On the right side of the barrage, a hydro-power plant was installed with 14 units,

with a maximum generation of 87 MW, the power station opened in 1971, there is

also a fish ladder in the barrage. The maximum discharge of Samarra Barrage is

7000 m3/s. The project also includes 4 irrigation openings, with a diameter of 2.5m,

these lead to underground buried pipes feed the Main Canal of the Ishaqi irrigation

project.

Irrigation projects in Iraq 69

Figure 20: Tharthar and Habbaniyah projects (MoWR, 2005) between 2003

and 2013 (Iraq 2013).

The important part of the project is Tharthar regulator, which is basically the

backbone of the project to divert flood waves to Tharthar Lake, the maximum

discharge of Tharthar regulator is 9000 m3/s, during the flood season in 2019m there

is approximately 1000 m3/s passed through the regulator. The structure consists 36

openings with dimensions of (7×12) m. The regulator discharge water to Tharthar

Lake via the 65-kilometer-long Tharthar canal.

In 1991, two gates from the left of the regulator were isolated to feed the Irwaiyah

Canal, which is an independent path with a discharge of 250 m3/s directly connected

with Tharthar-Euphrates Canal at the upstream of division regulator. The Irwaiyah

Canal is about 97 km long. Figure 21 shows the satellite view of Samarra Barrage

and Tharthar Regulator (Resources, 2005; Al-Simawi, 2014).

70 Abdullah and Al-Ansari

Figure 21: Satellite view of Samarra Barrage and Tharthar Regulator

(Edited by Author; Esri n.d.).

The consultants who studied the Tharthar Lake did not agreed about the reuse of the

reservoir storage during drought season. However, the decision finally made to dig

the canals connecting Tharthar Lake with Tigris and Euphrates rivers. Started in

1972 Tharthar outlet regulator construction begun at the southern edge of the lake,

and opened in 1976, the regulator includes 6 openings with a dimension of (6×8) m,

and the maximum discharge of 1100 m3/s. The bottom level of the regulator is 40m

a.s.l., below that is the dead storage (Sousa, 1966; Al-Simawi, 2014; Construction,

1989).

At the lower edge of Tharthar Lake and starting from the outlet regulator. Tharthar-

Euphrates Canal start in a linear path for a 26.8km till the division regulator, there,

the division regulator comprised two partitions; on the left the first partition

comprises 4 gates with dimensions of (8×7) m and a discharge is 600 m3/s, at this

regulator, Tharthar-Tigris Canal starts and confluence Tigris River upstream of

Baghdad city. The other part which built perpendicular to Tharthar-Euphrates Canal

has 4 gates with dimensions of (8×7) and a discharge is 500 m3/s, this regulator

control the discharges on the Tharthar-Euphrates Canal which confluence with

Euphrates River near Habbaniyah city. The length of the Tharthar-Euphrates Canal

downstream the division regulator is 9.5 km long and the water was first diverted

through the canal to the Euphrates River in 1976. Tharthar-Tigris Canal continues

to the east for 28.5 km, at this station, the drop regulator built, the function of

regulation is to control the elevations and discharges, the drop regulator includes 4

openings with dimensions of (8×12.85) m and a discharge of 600 m3/s; Figure 22 is

a downstream view of drop regulator. Downstream this regulator, the Tharthar-

Tigris Canal continues for 36.5 km. Water was diverted through the canal for the

first time in 1988 (Al-Simawi, 2014; Construction 1989).

Irrigation projects in Iraq 71

 Figure 22: Downstream view of drop regulator on the Tharthar-Tigris

Canal (MoWR n.d.).

Tharthar Lake is one of the largest natural depressions in the region, where it's

located west of Samarra, the lake has a pear shape with a maximum length of 120km

and a maximum width of 45km. Tharthar depression is a natural feature believed to

be caused due to karstification and continuous sinking of a subsurface graben. The

bottom elevation of the lake -3 m a.s.l, and the maximum elevation is 65 m a.s.l.

(Sousa, 1966; Sissakian, 2011). The Lake is a natural continuation of Tharthar

valley, which starts from the Sinjar Mountains, which runs north and then to the

northwest, this valley drain the southeastern foothills of Sinjar Mountain, and there

was a proposals about utilizing the catchment and harvesting the water in the valley

before reaching Tharthar Lake, unfortunately; there were no measuring station for

this promising valley. Nevertheless, an estimation during the rainy season 2012-

2013 revealed that the upper reach of the valley before the confluence with Tharthar

Lake has income about 141.7 million cubic meters at that season (Saleh,

Abdulrahman, and Salih, 2017).

Tharthar Lake maximum capacity is 82 billion cubic meters at the level of 65 m.a.sl.

The water has been diverted for many years, and the rate of incomes of the lake had

been decreased after the commissioning of Mosul dam, and will decrease further

after the building of Bekhme and Makhoul Dams.

72 Abdullah and Al-Ansari

Ones of the main issues in Tharthar Lake are the evaporation and high salt content.

The surface area of the lake is 1600 km2 at the bottom level of outlet regulator which

is 40 m a.s.l., it rising to 2700 km2 at the operational maximum level 65 m a.s.l.,

also, evaporation at the maximum capacity is 7.4 billion cubic meter per year.

Additionally, the high rate of evaporation, causes high saline concentrations of

water in the lake, this is also caused mainly due to saline leaks from the bottom of

the lake. The Directorate General of Industry analyzed water samples from Tharthar

Lake when it was first started in operation. It was estimated that the lake had had a

solution close to the saturation level before opening the canal for the first time in

1956 where the estimated quantity was 100 million cubic meters. After closing the

canal after the first flood water passing, where it was closed on 5/5/1956, and after

24 days of closure, the salts concentration was 3.700 ppm, this increased on

20/11/1956 to 9360 ppm. After calculating the evaporation salts residual, it was

concluded that the solubility of salts from the lakebed, most of which is sodium

chloride, is the largest source of salinity in Tharthar Lake. (Industry 1957).

Energoprojekt company conducted in 1971, a study to analyze the salt balance

within Tharthar Lake after thirteen years of commissioning, i.e; the period of 1957-

1969. The results manifested that the evaporation from the lake is an additional

factor affecting the salt accumulation, as the major contributor is the solution of the

salts from the Lakebed. Table 1 shows an approximate contribution of various

factors in increasing salt concentration within Tharthar Lake (Consulting

Engineering Bearue, 2011).

Irrigation projects in Iraq 73

Table 1: An approximate contribution of various factors in increasing salt

concentration within Tharthar Lake (Consulting Engineering Bearue, 2011).

Salt balance

in Tharthar

Lake

Water

capacity

billion m3

Total quantity of

salt 1012 p

Concentration

ppm

%

Old Tharthar

depression till

Jan., 1, 1957.

1.5 15.200 220 14.7

Diverted Tigris

river from Jan.,

1, 1957 to Dec.,

31, 1969.

68.6 17.200 250 16.7

Evaporation

losses during 13

years period

30.6 7.600 100 6.7

Bed and wall of

depression

lixivation from

Jan., 1, 1957 to

Dec., 31, 1969.

- 65.000 930 61.9

Salt in the

Tharthar Dec., 31,

1969.

70.1 105.000 1500 100

Another aspect of Tharthar Lake is the proximity of the inlet mouth to the outlet

regulator. This is reflected negatively on the mixing and the homogeneity of salt

concentrations in the lake. (Al-Ta’i, 2015).

The years of drought that Iraq had experienced in 1999 and 2001, and after reaching

the level of the lake below the bottom of the outlet regulator, the proposal of

installing a pumping station to use the dead storage was presented. This idea was

raised again after the dry season 2018, but the pumps did not install yet, although

preparation works was partially completed.

3.4.3 Shweicha Depression

Shweicha depression is located east and northeast of Kut city, with the following

main valleys feeding the depression: Wadi Harran, Wadi Shushrin, Wadi Al-Obeid,

Wadi Tarsakh and Wadi Badra. The highest discharge achieved by these valleys is

in the Wadi Badra where it reached 3500 m3/s (Saeed, 2018).

The depression bordered from the west by the chordal dykes that protects the city

of Kut and Baghdad-Kut highway, the depression expands from the eastern side to

some limits depending on season.

The idea of exploiting this depression was started at the beginning of the

recommendations of the irrigation projects in the Wilcox proposals and the

74 Abdullah and Al-Ansari

subsequent British consultants. Where the first idea was to divert part of the flood

of the Diyala River, in addition to what flows from the floods of the eastern valleys

and highlands from the Iranian side. These proposals have not been put into practice.

The projects currently being built on the Diyala River are already has shortage in

supply. Nevertheless, the depression continued to store water coming from the

tributaries and discharge the water to Tigris river through Um Al-Jerie regulator

which has a capacity to discharge 25m3/s. In addition, Nishama Escape also has a

discharge capacity of 50 m3/s, where this escape operates at a specific level during

the high storage. Shweicha depression is widely spread and has a low height with a

high rate of evaporation; the bottom level is 12 m a.s.l., and the maximum storage

elevation is 15.4 m a.s.l. Estimates of storage are varying due to the lack of clear

boundaries as well as sediments, however, the estimates indicate that they range

from 400 to 500 million cubic meters. The depression also is a threat to the city of

Kut in the event of collapse of the surrounding dykes on the west. The reservoir is

important to supply irrigation requirements downstream Kut Barrage as well as

improving navigation on the Tigris, putting in mind to utilize the storage in the same

season to avoid evaporation losses. There is also a possibility of increasing the

capacity of the reservoir by raising the western embankments. Finally, the case of

development of Shweicha depression has a lack of sufficient data and

comprehensive study of the area (Sousa, 1947; Hachim, 2018).

3.4.4 Southern Marshes

The marshes are one of prominent geographical features of the sedimentary plain.

Figure 23 show a satellite view of Southern Marshes. Marshes area had shrunken

often for multiple reasons, which are; the agricultural exploitation, the use of some

as a balancing reservoir for the main drains, urban expansion, oil exploration as

example in the eastern parts of Hammar marshes, security and military reasons, and

the most important reason is the decrease in water quantities due to the riparian

countries policies, especially after the 1990s. Areas occupied by marshes had

compensated with the development of land for agricultural exploitation. That

proposal of land reclamation had been raised earlier by British Consultants, namely;

Heigh Commission, before the era of Development Board (Commission, 1951).

After 2003, the policy of the Ministry of Water Resources changed to re-flood the

marshes for livestock development, tourism and environmental purposes (Iraq,

2014). The role of marshes in flood control and the southern marshes resemble a

survival system to the main cities in the south, especially Amarah city. Also, it is

noted that there is no accurate and confirmed monitoring of the marshes, but only

estimates. The area varies widely between the drought seasons and flood seasons

due to the high rate of evaporation and the low depths.

Although several promising studies after 2003 were made pertaining re-flooding the

southern marshes, where conclusions presented that re-flooding marshes will create

invaluable opportunities in the socio-economic development, but none of these had

made a proof. Hence, re-evaluating the southern marshes land and water use

Irrigation projects in Iraq 75

efficiency is very important, deeming the water income decrease, climate change,

food security, water security, and achieving positive socio-economic impacts based

on representative depiction.

Figure 23: show a satellite view of Southern Marshes (Wikipedia n.d.).

There are three major marshes containing smaller marshes inside, which are:

3.4.4.1 Hawizeh Marshes

Hawizeh is the largest marshes, it's located in the province of Maysan on the left

Tigris River, it's also a joint marsh with the Iranian side, and the major feeder of

Hawizeh Marshes is Karkheh River, which originates from the Iranian side.

Hawizeh Marshes area varies between (2500-1250) km2 between Iraq and Iran (K.

H. Hassan, 2006). The exploitation by the Iranian side of the Karkheh River has

reduced the area of Hawizeh Marshes. To drain water of these marshes, it effluent

the water to the Tigris and Shatt Al-Arab through the Regulators, in order to

maintain the water levels inside the marshes, these regulators are:

1. Kassara/Hawizeh regulator: to discharge water to Tigris River, this regulator is

located near the city of Ezir. It consists 3 openings with dimensions of (2×2) m,

and a side spillway of 65 m long, regulator discharge is 120 m3/s.

2. Swaib regulator: to discharge water to Shatt Al-Arab, this regulator is located

near the city of Quran. It consists 4 openings with dimensions of (2×2) m, and

76 Abdullah and Al-Ansari

a side spillway of 140 m long, regulator discharge is 200 m3/s (Al-Simawi,

2014).

To mitigate the flood of Tigris River at the city of Amara, Kumait escape regulator

constructed in the 1990s, which is located on the left bank of the Tigris River at 5

km upstream of Kumait city. The Regulator consisting 27 openings with a width of

3.5 m and a discharge of 400 m3/s (Zubaidy, Thamiry, and Khafaji, 2016). The

regulator discharges the water to Sannaf marsh, which relates to Hawizeh Marshes.

Figure 24 is an upstream view of Kumait regulator.

Figure 24: Upstream view of Kumait regulator (MoWR n.d.).

3.4.4.2 Central Marshes

Central marsh also called Qurnah Marshes, it's located within the provinces of

Maysan, Basra and Dhi qar between the Euphrates and Tigris Rivers. Central

marshes mainly connected with some branches of Tigris River on the right. The

Central marshes area varies from (2350-250) km2 (K. H. Hassan, 2006). The most

important flood protection escape connected with the central marshes is Musandag

flooding escape, which lies to the right of Tigris River. Musandag escape diverts

water through Musandag flooding course. Further, the flood waves are dissipated

through Buteirah route, this route begin about 15 km upstream of Amarah city, the

discharges to the route controlled by two regulator, namely; Buteirah and Eraidh,

for both the design discharge is 700 m3/s, while the route capacity is much less.

During high floods, the Central Marshes overflow the Euphrates River, and

connected with Hammar Marshes. The Central Marshes drained through several

openings to Euphrates River, one of the most important of them is the outlet of Ezz

River (Al-Simawi, 2014; Ministry of Irrigation, 1988).

Irrigation projects in Iraq 77

3.4.4.3 Hammar Marshes

These marshes located on the left of Euphrates River, connected with several

branches downstream the city of Suq Al-Shuyukh. The surface area varies between

(1650-595) km2 (K. H. Hassan, 2006). The end of the Hammar Marshes is linked to

the Shatt Al-Arab in Grmat Ali, which is the ancient course of the Euphrates River.

Dykes had been constructed to isolate the parts of Basra province from that of Dhi

Qar province, the purposes of this is to protect oil facilities and to reduce salt

concentrations in Shatt al-Arab.

3.5 Barrages

Barrages across Iraq are among the earliest built irrigation projects in Iraq. Across

the main rivers in Iraq, many barrages had been built and others are under

construction. These kinds of structures were constructed since the early time of

civilization in Mesopotamia. In the modern history, the shortage of water in Hilla

branch obliged Ottoman authorities to build Hindiyah Barrage across Euphrates.

Later, William Willcocks recommendations that presented in 1911 had triggered the

building of gated Hindiyah Barrage, Kut Barrage, Fallujah Barrage, Ramadi

Barrage and Samarra Barrage. Only Hindiyah Barrage was built before World War

I. Later in the 1930s, Kut Barrage was built. After commencing of Development

Board in 1950s, Ramadi and Samarra Barrages were built, and Barrages in

Euphrates lower reach. The works continued in 1960s to build other controlling

structures, which are Dibis dam and Diyala Barrage. In the 1980s, New Hindiyah

and Fallujah Barrages had built as well as Barrages in Kifl-Shinafiyah reach of

Euphrates. Also, Amarah Barrage was commissioned in 2004.

3.5.1 Dibis Dam

Although Dibis Dam functioning as barrage, but due to the relatively high storage

in term of medium capacity, hence it's named Dibis Dam, more precisely Dibis is a

regulating dam. Dibis Dam construction coincided with the implementation of the

Dokan Dam, where the idea is to maximize land exploitation that irrigated by Lesser

Zab River within Kirkuk–Hawija-Adhaim irrigation project. Development Board

has entrusted Binnie and Partners Company to conduct the study and design of Dibis

Dam, then Polnesky and Zulner German Company was carried out the project and

completed in 1965.

The dam lies near Dibis city, where the project includes 112-meter-long earth fill

embankment, behind which a small lake with a capacity of 50 million cubic meters

at elevation of 253 m a.s.l. this is the operational level. Concrete part in the dam is

consisting 8 openings with dimensions of (8×11) m which are controlled by radial

gates; the gates could pass the maximum flood discharge of 4300 m3/s. It also

includes fuse-plug spillway, a saddle dam configuration on the right of the concrete

partition. The saddle dam is constructed with crest elevation 25 cm lower than

concrete part, to permit the water overflowing during the exceptional floods. Project

also includes fish ladder. The earth fill part has a concrete core of 0.5 m width, the

78 Abdullah and Al-Ansari

core shelled by earth fills, where the tallest height of the body is 22 m.

Kirkuk irrigation project main regulator is a part of the project, this regulator was

constructed on the left side of dam body. Kirkuk irrigation project main regulator

composed 5 openings with dimensions of (4.7×7) m controlled by radial gates,

could pass maximum discharge of 300 m3/s, at the maximum operational level. The

total length of the project is 650 m.

Dibis Dam was exposed to an overflow over the dam body in 1984 due to the

occurrence of high flood wave downstream of Dokan Dam and a human error in the

operation of the gates, as well as the accumulation of sediments upstream of saddle

dam. A Chinese company between 1985 and 1987 had made the necessary repairs

and the dam resume to operation (Sousa, 1966; Resources, 2005; Al-Simawi, 2010;

USACE, 2003. Figure 25 shows a general view of Dibis Dam.

Figure 25: General view of Dibis Dam (MoWR n.d.).

Irrigation projects in Iraq 79

3.5.2 Diyala Barrage

Diyala Barrage is located on Diyala River at 7 km downstream of Hemrin Dam.

This Barrage is serving the irrigation projects in Lower Diyala Area. Namely,

Khalis irrigation project on the left and Combined Reach irrigation projects on the

right, in addition to the orchards on both sides Diyala River and the municipal

requirements of the cities and towns in the region. At the early times, a temporary

dam was being built from trees and stone from time to time where it was going to

collapse during flood seasons. In 1928, a semi-temporary weir was built, but soon

it was collapsed in 1935. Another second weir was re-built between 1936 and 1940

and collapsed in 1946. As the interest in Diyala Basin raised and the construction

of the Darbandikhan Dam completed, Sir M. MacDonald Company had been

entrusted to study Diyala area, including Diyala Barrage. The company presented

in 1963 a study of new gated barrage and head regulators for both Khalis Canal and

Combined Reach Canal. Then, the implementation of Diyala Barrage by a Finnish

company, the works completed in 1969.

The barrage is 400 m long concrete structure with 23 openings controlled by vertical

gates has dimensions of (2×12) m, the discharge capacity is 1200 m3/s at elevation

67.5 m a.s.l. The main structure are including scour gates on both sides, the right

side with three gates and the left side with five gates. All of scour gates have

dimensions of (2.5×8) m, the scour gates have maximum discharge of 700 m3/s. The

emergency spillway was prepared on the left side upstream the barrage, in the case

of exceptional high floods, the spillway has to lead water to Saladin flooding stream,

which is connected to Shweicha depression. Diyala Barrage ensures water levels for

two main head regulators, the dimensions of the openings of these regulators are

(2.5×8) m, on the right, Khalis head regulator with 3 gates and maximum discharge

of 75 m3/s, while on the left, there is Combined Reach head regulator with 4 gates

and maximum discharge of 126 m3/s (Resources, 2005; Al-Simawi, 2010;

Directorate General of Irrigation, 1954). Figure 26 shows an aerial view of Diyala

Barrage.

80 Abdullah and Al-Ansari

Figure 26: Aerial view of Diyala Barrage (MoWR n.d.; Edited by Author).

Among the main existing problems affecting Diyala Barrage is the excavation work

in the adjacent quarries downstream the barrage, these excavations caused changes

in the original river cross section. Changes in river cross section have hydraulically

negative impacts in term of hydraulic jump location, where it had shifted away from

the stilling basin. Scouring began to appear near barrage foundations. As a technical

measure, concrete sill was constructed in the stilling basin in 2008 to contain the

hydraulic jump within the basin. Excavations in the quarries continued up to date,

and still resemble an evolving threat (Al-Simawi, 2010).

3.5.3 Kut Barrage

Kut Barrage is the oldest existing barrage on a main river in Iraq, had been suggested

by Sir William Wilcox in his 1911 report, where the goal was secure water levels

for Gharraf Canal. Sir Coode Wilson & Partners Consultants undertook the

necessary studies and designs as a result of its mandate to study the irrigation

projects in 1930s. Construction works in Kut Barrage started in 1936 by the British

company Balfour Beatty to carry out the civil works, while Ransom and Rapper had

implemented the hydro-mechanical works. The Barrage opened in 1939. Kut

Barrage was started to work at elevation of 16.75 m a.s.l. Later, when Middle Tigris

projects had been under consideration, especially Dalmaj project, the barrage

Irrigation projects in Iraq 81

function was reassessed by Sir M. McDonald Consultant, where it was found

necessary to ensure higher levels to ensure the project water supply. Consequently,

the barrage modified to a new operational level of 18.5 m a.s.l. modification works

was completed in 1967. Hence, Kut Barrage capable of providing water by gravity

to Dujailah irrigation project, two branches of Dalmaj irrigation project, and Gharraf

Canal.

Kut Barrage is a concrete barrier of 550 m long, comprising 56 openings controlled

by vertical gates of dimensions (6×6.5) m with a discharge capacity of 6000 m3/s.

On the right side of the barrage, there are fish ladder and beside the navigational

lock of dimensions (16.5×80) m. It was vandalized by an air raid attack in 1991 and

rehabilitated later by the Iraqi staff.

Dujailah main head regulator is a part of the project, the regulator is at distance 330

m upstream to the right of Kut Barrage, this regulator as opened with the project,

then modified in 1978. It consists of two openings with dimensions (5×6) m with

maximum discharge is 42 m3/s and normal discharge is 35 m3/s.

At 2 km right of the upstream Kut Barrage, there is Gharraf Canal head regulator.

Which consists 7 openings of dimensions (3.8×6) m, in addition it has navigational

lock with dimensions (8×80) m. Regulator maximum of is 500 m3/s, the normal

discharge is 350 m3/s (Sousa, 1966; USACE, 2003; Resources, 2005; Al-Simawi;

2010; Al-Simawi, 2014). Figure 27 shows a general view of Kut Barrage.

Figure 27: General view of Kut Barrage (MoWR n.d.).

82 Abdullah and Al-Ansari

3.5.4 Amarah Barrages

One of the major irrigation projects in Iraq is Amarah great project, which a partially

developed project. Project command area is within Maysan governorate, and it

depends on the water of Tigris River where many old canals branched from the river.

Development of the area was mentioned since Willcocks recommendations in 1911;

he proposed the construction of barrages to assure the required navigational depths.

The exploitation of Amarah land was assessed later by many consultants, the

proposed barrages by consultants was to serve the irrigation purposes. There are

three existing barrages across Tigris river, which are:

3.5.4.1 Amarah Barrage

This Barrage had been studied under Great Amarah project by the consultants

Seigub and Khairallah Werdi, and the Indianan consultant WAPCOS was

conducted the detailed design and submitted the final study in 1982. Construction

of the barrage started in 2000 and completed the work in 2004. It consist 6 openings

controlled by radial gates of dimensions (6×8) m to pass discharge of 373 m3/s. The

body of the barrage includes fish ladder and navigational lock with dimensions of

(20×217) m. Additional measures were subsequently implemented to protect the

city of Amarah as well as the groundwater drainage system, but it was not completed,

affecting the operational level, which was set to be 9 m a.s.l., where the current

operational level is 6 m a.s.l. (Resources, 2005; Al-Simawi, 2010). Figure 28 shows

a general view of Amarah Barrage.

Figure 28: General view of Amarah Barrage (MoWR n.d.).

Irrigation projects in Iraq 83

3.5.4.2 Qal'at Saleh Barrage

Qal'at Saleh barrage is located near town of Qal'at Saleh on the Tigris, at a distance

of 45 km downstream Amarah Barrage. It was implemented in 1978 and consists of

3 openings with dimensions of (6×8) m and controlled by radial gates. The barrage

includes fish ladder and navigation lock of dimensions (16.5×100) m. It has no

sufficient and maintenance despite its existence on a main river.

3.5.4.3 Kassara Barrage

Kassara Barrage is located on the Tigris, at a distance of 70 km downstream Amarah

Barrage. It was implemented in 1978 and consists of 3 openings with dimensions

of (6×8) m and controlled by radial gates. The barrage includes fish ladder and

navigation lock of dimensions (16.5×100) m. The barrage is abandoned and needs

a rehabilitation to resume to operation.

3.5.5 Fallujah Barrage

Fallujah Barrage considered as a part of Great Abu Ghraib Irrigation Project. The

Barrage was first proposed to by William Wilcock in 1911 along with Euphrates

left Canal, for the purpose of securing water levels to the left Euphrates branches

from Saqlawiya to Iskandariya. At the beginning of 1970s, the interest raised about

Great Abu Ghraib Irrigation Project. Hence, Selkhozpromexport Soviet Company

had commenced to designs the barrage and presented the final report in 1978. Then,

Barrage was opened in 1985.

Fallujah Barrage located at Euphrates River at a distance of 5 downstream the city

of Fallujah. The barrage has 10 openings controlled by radial gates of dimensions

(8.5 ×16) m; the maximum discharge is 3600 m3/s at the maximum operational level

44.79 m a.s.l. There is fish ladder, and the navigational lock is not implemented,

supposed to be implemented in the future. The barrage rise the water to the

Combined Canal, that feeding Great Abu Ghraib Irrigation project, this canal is

branched from the left side of Fallujah Barrage, where the water discharged through

the head regulator which consists of 4 openings of dimensions (3.5×6) m and has

operational discharge of 104 m3/s.

The Barrage caused the rise of the groundwater level in some areas of Fallujah,

which necessitated the establishment of a drainage system. It also suffered damage

after the security events in 2014 (Resources, 2005; Al-Simawi, 2010; Al-Simawi,

2014).

3.5.6 Hindiyah Barrage

Water shortage in Hilla branch was triggered in the 2nd half of 19th Century; this

was due to the closure of Saqlawiya Canal and the resulting increase of Euphrates

discharge. Discharge increments of Euphrates caused scouring of the river bed

downstream Hilla Canal branching. Hence, discharges increased toward Euphrates

with less discharges in Hilla branch, sediments began to accumulate in Hilla branch

bed and caused bed rise. Ottoman Authorities was taken measure at the last quarter

84 Abdullah and Al-Ansari

of 19th Century, where the French engineer Schoenderfer was entrusted to find a

solution.

Weir across Euphrates River was built, this weir could not withstand for long. After

Willcocks intervention, he presented a design of new barrage with 36 openings of

5 m width each, the barrage was completed and opened in 1913. This barrage served

for decades and passed several flood waves. Then, appeared that there was a need

for a new barrage after the deterioration of the long-standing barrage.

Ministry of Irrigation entrusted the French company Sogreah to prepare the designs

and studies, where it was initiated in 1978. Then the Chinese Engineering Company

started the implementation of the dam in 1984 and completed in 1989. The new

Hindiyah barrage project consists of main barrage, a hydroelectric station,

navigational locks, and head regulators for Hilla Canal, Kifl Canal, Hussainiya and

Bani Hassan Canal, as well as an administrative complex and a residential complex

for the employees. Figure 29 shows the details of Hindiyah Barrage.

The new barrage is located 1.7 km upstream of the old barrage. It consists of the

following parts:

1. Main Barrage: a concrete with 6 openings of dimensions (6.75×16) m controlled

by radial gates, maximum is 2500 m3/s at the maximum level is 32.55 m a.s.l.

On the right side, there is hydroelectricity station comprises 4 units with a

capacity of generating 15 megawatts and discharge 420 m3/s. Beside the station,

the navigational lock with dimensions of (20x150) m and the fish ladder.

2. Hilla Canal main regulator: to the left of the main barrage is Hilla Canal main

regulator which consists 6 openings with dimensions of (5.4×6) m controlled by

radial gates and passes maximum discharge of 326 m3/s, while the normal

discharge is 200 m3/s, to the left of the regulator is an island within the river had

being developed, where the project management building had built. To the left

of the island, a 600-meter navigational channel linking Hilla Canal and

Euphrates River and includes a navigational lock with dimensions (6×90) m.

Irrigation projects in Iraq 85

Figure 29: The details of Hindiyah Barrage (Esri n.d.; Edited by Author).

3. Kifl Canal head regulator: this regulator is between the main barrage and Hilla

Canal main regulator, it consists two openings with dimensions of (3.4×4.5) m,

maximum discharge is 36.12 m3/s, while the normal discharge is 20 m3/s.

4. Bani Hassan head regulator: to the right side of the main barrage, there is the

closure dykes of the abandoned river reach, then a joint canal leading to the head

regulators of Hussainiya and Bani Hassan Canal. Bani Hassan head regulator

consists two openings with dimensions of (3.4×6) m and the maximum

discharge is 45 m3/s.

5. Hussainiya head regulator: it lies right of Bani Hassan head regulator. It consists

of 3 openings with dimensions of (3.4×6) m. the maximum discharge of the

regulator is 55 m3/s, and the normal discharge is 32 m3/s.

6. Fish protection meshes: in order to prevent passing of fish to the irrigation

courses, a 1 cm x 1 cm meshes were installed. The first mesh is at Kifl Canal

head regulator with dimensions (2.5×24) m, while the second is at upstream of

Hussainia and Bani Hassan head regulators, it was installed in configuration as

the letter (W), length of 36 m and height of 5 m. It is connected to a course to

return water to Euphrates River.

7. Infrastructures: include a project management building, a residential complex

for workers and a railway bridge for Musayab-Karbala railway (Resources,

2005; Al-Simawi, 2014; Al-Simawi, 2010).

86 Abdullah and Al-Ansari

3.5.7 Kifil-Shinafiyah Barrages

Kifl-Shinafiyah irrigation project is one of the major projects in Iraq in terms of area

and population. Euphrates River passing across the project through two main

branches. Namely, Shamia Branch and Kufa Branch. Several Barrages were built

in different times. Which are:

3.5.7.1 Shamiya Branch regulators

Downstream Kifl city, Euphrates River is branching into two streams, to the left

Shamiya Branch, and to the right Kufa Branch, Regulators were built across Shamiy

Branch to rise the water for the irrigation canals. In this branch the regulators are

without navigation locks as the main stream considered for navigation is Kufa

Branch. The regulators on Shamiya Branch are:

1. Abbasiyah Regulator: it is the first regulator on Shamiya Branch, located

upstream of Abbasiyah city. Sogreah French Company had designed this

regulator with others in the area, while Chinese company for construction

engineering was implemented this structure with other regulators in 1980s.

Abbasiya regulator was opened in 1988, it consists 6 openings of dimensions

(6.3×12) m controlled by radial gates and pass maximum discharge of 1100 m3/s.

The regulator also has a fish ladder.

2. Shamiya Regulator: it is located upstream of Shamiya city at the station 39 km

of Shamiya Branch, was opened in 1986 consists of 6 openings of dimensions

(6.3×12) m which are controlled by radial gates and its' maximum discharge

1100 m3/s. The regulator has a fish ladder.

3. Khawarnaq Regulator: it is located upstream of Ghamas city at the station 69

km of Shamiya Branch, was opened in 1986 consists of 5 openings of

dimensions (8×8) m which are controlled by radial gates and its' maximum

discharge 1100 m3/s. The regulator has a fish ladder.

3.5.7.2 Kufa Branch Barrages

The Barrages and Regulators built on this branch are:

1. Kuafa Barrage: It is the first structure on Kufa Branch, with the same companies

that had designed and built the hydraulic structures in 1980s in the area, Kufa

Barrage was opened in 1988.Kufa Barrage has 7 openings with dimensions of

(6.3×12) m controlled by radial gates passing maximum discharge of 1400 m3/s.

The regulator includes a fish ladder and a navigational lock with dimensions of

(20×150) m. The barrage includes also a hydroelectric power station with 4 units

generating 6 megawatts. Figure 30 shows a general view of Kufa Barrage.

Irrigation projects in Iraq 87

Figure 30: General view of Kufa Barrage (MoWR n.d.).

2. Meshkhab Barrage: This structure is located in Meshkhab city, where it was

completed in 1959. The barrage consists 7 openings has width of 12.55 m

controlled by vertical gates and pass maximum discharge of 750 m3/s. It

includes a fish ladder and a navigational lock with dimensions of (8×80) m.

3. Abu Ashraa Regulator: is one of the long standing regulator located near

Qadisiyah sub-district. It was completed in 1936, a drop structure had been

added also and completed in 1939. The regulator is composed of 4 openings

with dimensions of (2.5×3) m controlled by vertical gates; the maximum

discharge is 50 m3/s. On the left of the regulator there is navigation lock with

dimensions of (6×105.75) m.

4. Al-Ya'aw Regulator: It is also one of the old regulators, which is located on the

beginning of Al-Ya'aw River, which branches from the upstream of Abu Ashraa

regulator at 5 km to the left. This regulator was completed by the governing

company Balfour Beatty in 1940 and is composed of 7 openings with

dimensions (2.5×3) m, the maximum discharge is 200 m3/s (Resources, 2005;

Al-Simawi, 2014; Al-Simawi, 2010; Directorate General of Irrigation, 1954).

3.5.8 Lower Euphrates Reach Hydraulic Structures

When Euphrates River passing Near Souq Al-Shouyokh city, it's branching to

several branches. Many hydraulic structures where built in the late 1950s and 1960s,

to control the water distribution in the farmlands. The main control structures in this

reach of Euphrates River are:

1. Ghlewen Regulator: Ghlewen Branch is branching from Euphrates River at a

88 Abdullah and Al-Ansari

distance of 9 km upstream of Suq Al Shoyokh city. This branch confluence with

Euphrates River again near Al Fuhood sub-district. The discharges of the branch

were controlled by Ghlewen Regulator, which consists 5 openings discharged

250 m3/s, the regulator was built in 1968.

2. Ekaikah Barrage: Safha Branch is starting from the left of Euphrates River at

approximately 2 km upstream Suq Al-Shoyokh city, the length of Safha branch

is 10 km and at the end There is Ekaikah Barrage, which consists of 5 openings

of discharge 300 m3/s, the barrage has a fish ladder and navigational lock with

dimensions of (8x60) m. Right of Ekaikah Barrage, there is Garmat Hassan

Regulator, which has 3 openings have discharge capacity of 100 m3/s. Both

Structures were opened in 1957. Downstream, Ekaikah Branch is confluence

with Ghlewen branch, while Garmat Hassan Branch is confluence with

Euphrates River at Al-Taar city.

3. Haffar Barrage: it is the last Barrage on Euphrates River before confluence with

Tigris River in Qurna. The Barrage was built near Bani Se'id city in 1957 and

consists of 7 openings have discharge capacity 500 m3/s, in addition to fish

ladder and navigational lock has dimensions (8×60) m (Al-Simawi, 2014; Al-

Simawi, 2010).

3.6 Irrigation Project on Tigris River

Irrigation projects on Tigris River are existing centuries ago, as the example of

Ishaqi, others are depending on pumping. After Samarra, all the projects built with

drainage networks, where many discharge to Main Outfall Drain or to Tigris.

Development stages covered many projects upstream Kut Barrage, but this does

widely occurred in the lower Tigris or in Gharraf area yet. However, Gharraf

projects, Great Amarah project and Shatt Al-Arab project are an important pending

projects to enhance socio-economic conditions, food security and environmental

aspects.

3.6.1 Jazeera Irrigation Project

It is one of the most important strategic projects in Nineveh governorate; the

project's land is located within areas with good rain and good soil and is suitable for

the establishment of complementary irrigation projects to maximize the production

of the winter season, mainly grain. There were initiatives of thinking about Jazeera

project with studies of Mosul Dam, where it was planned where the reservoir would

feed the surrounding land as well as other lands to the south. Development Board

issued its resolution on July 7, 1956, under which it commissioned the U.S. Kuljian

Company to study the possibilities of land development around Mosul Dam

reservoir, and a year later the company submitted a proposal to invest 1,037,000

dunams in three sectors north, east and south, named respectively North Jazeera,

East Jazeera and South Jazeera.

The northern part is located northwest of Mosul and extends to Rabiaa and is fed

through a pumping station on the right side of Mosul Dam Lake. The southern

Irrigation projects in Iraq 89

section is located south-west of Mosul city and draws its water from a structure

within the dam and passes through a number of tunnels, the most important of which

is the tunnel beneath Mount Sheikh Ibrahim, while the eastern part of the project

irrigates the plains of Nineveh east of Tigris through the flow of water from the lake

through a tunnel, and this section includes the lands irrigated by pumping at the

areas at confluence of Great Zab River with Tigris River.

Nedeco Company subsequently prepared the project designs, project

implementation were delayed as Mosul Dam project delayed where the

implementation started at the beginning of 1985, when a Chinese company began

implementing its first part, North Jazeera Irrigation Project.

Northern Jazeera irrigation project net area is estimated to be 240,000 dunams

irrigated by sprinklers, which is in the form of a horizontal strip to irrigate the

irrigation unit. Water is pumped into the project through a pumping station

submerged in the Lake of Mosul Dam, and this station is unique as it is a capsule of

concrete in an oval form within internal diameter of 60 m and an internal height of

25 m and thickness of the walls 2 m, the station sucks the water by three openings.

There were 12 pumping units distributed diagonally to raise water with design

discharge of 34 m3/s. Through two steel pipes, the water discharged to the stilling

basin, which forms the beginning of the main canal. There is also a 130-metre-long

service tunnel connecting the station to the lake bank and includes a cabin moved

on railway to reach the capsule. The station was implemented by The Korean

Company Hank Yung. Figure 31 showing views of the pumping station of North

Jazeera irrigation project.

90 Abdullah and Al-Ansari

Figure 31: The main pumping station of North Jazeera Irrigation Project. a)

Right: The image of the pumping station from the outside is stacked above

with stone to resist the buoyance force of the water. b) Left: A picture of the

pumping station from the inside (MoWR n.d.).

Water is pumped into the main canal from which many sub-canals are branching,

all of which are lined with concrete. Within the project there are two other pumping

stations, the first is the Tel Al-Hawa pumping station, which includes 5 pumping

units with capacity of 6.3 m3/s for the pumping unit, and the second is a pumping

station with two pumping units with capacity of 6.3 m3/s for each unit. These two

pumping stations were equipped with Technopormexport brand pumps.

The project consists of two stages; the first was implemented for irrigation by

sprinklers and using sprinklers of the brand (Valley), the area is 157 thousand

dunams, and the second within area of 83 thousand dunams irrigated by gravity

initially, started to equipped with sprinklers of the brand (Bauer). The sprinklers

were vandalized and looted following the security events of 2014. The project does

not include field drains, but rather drains water through the natural streams of the

area. The project's system gates are Avio and Avis self-propelled type.

The project and pumping stations were mainly vandalized and looted after the

events of 2014, and rehabilitation work continues with the support of international

organizations.

Within Ease Jazeera project, Salamiyah Irrigation project which is a small project

with net area of 7,000 dunams located along Tigris River in Hamdaniya district near

Nimrod ruins. The project irrigated by a pumping station that draws water from

Tigris River and includes 5 metric pumping units and 5 half-metric pumping units.

Project's land is watered by a 12.3 km main canal and a 7 km branch canal, and the

project does not include drains, as the land naturally drains into Tigris River.

Irrigation projects in Iraq 91

The project area and pumping station were vandalized after the events of 2014, and

the project and the station were reconstructed by humanitarian organizations.

East Jazeera project also includes Zab Irrigation project, which feeds from a

pumping station on Great Zab River, where the station has six metric pumping units.

The station is located at the village of Abzach and raises the water to a main canal

that lasts 12.7 km from which two branch canals, 6 and 9 km long, branch. The

irrigation system in the project is the pivot and horizontal sprinklers, where the

project was started in 1993 and stopped, the resumed in 2005. Also, the sprinklers

do not cover the entire area of the project, which amounts to 14,000 dunams, and

the project does not include field drains. The pumping station for this project was

also vandalized following the security events of 2014 and was rehabilitated by

NGOs.

The part of East Jazeera which feeds directly from Mosul Dam Lake, which is the

largest part with net area of 215,000 dunams, was started in 2012. Works were hold

due to the events of 2014 as well as the national financial crisis. The 800,000

dunams South Jazeera project is still a future project (Resources, 2005; Al-Simawi,

2010; Al-Simawi, 2011; Sousa 1966)

3.6.2 Small Irrigation projects in Upper Tigris

Several projects on Tigris River are along, from the south of Biji to the north of

Baghdad, which are small projects, the projects generally in the form of a pumping

station built on Tigris that feeds a main canal watering the lands near the river,

sectors of these projects were studied for the first time by the so-called Naifa

Irrigation Project, where Engineers Dr. Ahmed Sousse and Vahi Sevian in 1971

submitted the planning report of the project to the Supreme Agricultural Board and

was aimed at studying the land to the left Tigris River in the governorates of

Samarra and Tikrit. What was diagnosed in the first studies is the presence of

gypsum in the soils, which necessitates the lining Canals to prevent collapsing.

Some projects were subsequently implemented, which included in the studies and

other projects as follows:

1. Alam Irrigation Project: The project covers the land located west of Alam city

and adjacent to Tigris River and bordered to the south by the Tikrit-Kirkuk road,

the net area of the project is 18,000 dunams, the project has been designed and

studied by the general establishment of studies and designs and was

implemented by the Turkish company Kaska and commissioned in 1985. The

project is fed from Alam pumping station on Tigris River, which has a discharge

of 3 m3/s. The water is raised to a 16.85 km concrete main canal, from which

concrete flumes are branching. There are no field drains, but rather natural

streams that drain water into the Gulf and Al-Aly valley which flows into Tigris

River, the other name of the project is Gulf and Al-Aaly.

2. Albu-Ajil Project: An extension of the land of the Alam project to the south of

Tikrit-Kirkuk road. The project covers land with net area of 6,000 dunams.

Water is pumped into the project through the Albu-Ajil pumping station on

Tigris River, which includes a metric pumping unit and four half-metric

92 Abdullah and Al-Ansari

pumping units.

3. A'wja Project: The project's land is located east of A'wja area in the land

adjacent to the right of Tigris River. The project was implemented in 1983 to

cover a net area of 6,500 dunams, which is watered from Tigris River by a

pumping station of 2.5 m3/s discharge capacity.

4. Owainat Project: The land of Owainat is located to the south of the city of Awaja,

the right of Tigris River, and feeds from a pumping station with 4 half-metric

pumping units to cover an area of 10,000 dunams.

5. Tigris Project: The land of project is located to the east of Tigris district and

right to Tigris River within area of 11.5 thousand dunams, the project was

implemented in 1984. It is fed from a pumping station on Tigris River with 6

pumping units with capacity of 1.15 m3/s.

6. Dur project: The project land is located in Dur district and has a net area of 8,000

dunams. The project is fed by a pumping station with discharge of 1.5 m3/s.

7. Rasasi Project: The project's land is located east of Samarra, where the project

was completed through the revival of the old Rasasi River and part of the old

Nahrawan stream. The project is fed by gravity from Tigris River through head

regulator which intersects with Samarra-Tikrit highway; the regulator has two

openings and a discharge of 18 m3/s. It was completed in 1996. The main canal,

which has been revived, is 34 km long and is planned to irrigate an area of

120,000 dunams, the current area being less. The project was completed within

the current phase in 2001.

8. Duloiya Project: it is located near the confluence of Adhaim and Tigris Rivers

within the Duloiya area, water is pumped into the project, which is covered by

a network of earth canals through a pumping station on Tigris River which

includes 3 metric pumping units to meet the needs of the 25,000 dunams project.

9. Nai Project: A reclaimed project, where the land of the project is located to the

left of Tigris River, the project feed from a pumping station on Tigris River

located 8 km downstream from the confluence of Adhaim and Tigris Rivers,

pumping station discharge is 9 m3/s. The net area of the project is 28,000

dunams. The project includes a 20.6 km main canal and two boosting pumping

stations are located within the canal's path to raise water. The project drains its

lands to Tigris River through drainage network. The project was designed and

implemented by the Land Reclamation Establishment, which was started in

1976 and completed in 1983. The project is currently neglected and deteriorated

for several reasons (Resources, 2005; Al-Simawi, 2010; Al-Simawi, 2011; S. A.

Board, 1977).

Finally, it is worth to mention that small projects in upper Tigris generally

suffered from an unstable situation and pumping stations were sabotaged, and

the instability of the region after 2003 has contributed to an impact on these

projects.

Irrigation projects in Iraq 93

3.6.3 Ishaqi Irrigation Project

Ishaqi project was named after the ancient Ishaqi Canal, a canal which has existed

since ancient times and extends from Tikrit to the depression of Agarkof, this canal

has been deteriorated for a period of time, and then with the prosperity of the city

of Samarra, the upper part of it was revived during the reign of the Abbasid caliph

Al-Mutassim. The name of the canal was attributed to the Leader of the police of

Al-Mutassim, Ishaq bin Ibrahim. The project returned under spotlights again by the

proposals of British consultants in the first half of the 20th century, where the

thought was to revive the streams in the areas of the right of Tigris River between

Baghdad and Samarra. After the construction of Samarra Barrage, Development

Board for the first time started studying the project. Later, Bennie & Partners

completing studies and contracts design from (1) to (8) and in 1966 the Spanish

company (Spanco) completed the contracts from (9) to (15). Ishaqi project extends

from Ishaqi area to Kadhimiyah district, supplies mainly water from Samarra

barrage through four concrete openings with dimensions (2.5×3.5) m extending in

the form of tunnels of length of 391 m, then discharge into an open canal which is

the main canal of the project, canal discharge is 80 m3/s, this canal is 30 km long.

At the 30 km distance, the main canal is divided into two branches east and west

branches, from which the boundaries of the project into two main sectors, east and

west, the main road of Baghdad-Mosul is almost the separation between the two

sectors. The eastern canal extends to the left of the main canal, crossing the

Baghdad-Mosul road and runs parallel to Tigris River up to 80 km, the maximum

discharge is 38 m3/s, and canal is lined with concrete. The western canal begins at

the branching location of the main canal, continued downstream, with maximum

discharge of 42 m3/s, and a distance of 61 km. This canal was lined with rubber

layer due to gypsum content of the soil; this was quickly damaged and replaced with

concrete. The western canal is fed through siphons which pass down Tharthar-Tigris

canal the lands north of Kadhimiyah district.

The net area of the project is 321,000 dunams with 66.4 thousand dunams of

orchards, and in addition to the main canals there are 42 branch canals with total

length of 665 km, and 1,642 distributary canals with total length of 3,620 km. The

irrigation system is paralleled with two main drains, the 60-km-long Eastern drain

and discharge of 6.35 m3/s, and the Western drain which is 56 km long and 6.2 m3/s

discharge, the two drains made a confluence and starting point of Main Outfall

Drain . In addition to the main drains, there are 27 branch drains, a total length of

971 km, and 1,591 collector drains, a total length of 2,524 km. For the right side of

Tharthar-Tigris Canal, its territory is draining through the Sabaa Al-Bour, which

flows into the MOD.

The project comprises several pumping stations, 13 pumping stations, 5 for

irrigation and 8 for drainage, as shown in Table 2 below.

94 Abdullah and Al-Ansari

Table 2: Pumping stations in Ishaqi project (Al-Simawi 2011).

Description No. of pumping units

and capacities

Type Station Name

Draining water from the Eastern

drain and Western drain before

connection with MOD. Pumping

drainage water to Tigris River,

where station discharge is

12.5 m3/s. After connecting the

project to MOD, the station's

role was reduced to only the

emergency .

4 units, discharge

3.14 m3/s each.

Drainage Tarmiyah Drainage

(1)

Pumping drainage water from

TD 18 to Western Drain. .

4 units, discharge

1.16 m3/s each.

Drainage Taji Drainage (2)

Pumping drainage water from

WD 8 to Eastern Drain.

2 metric units, one

half-metric unit.

Drainage Drainage WD8

Pumping drainage water from

ED33 to Western Drain.

3 metric units. Drainage Ishaqi Drainage (3)

Pumping drainage water from

CD6 to Western Drain.

3 metric units. Drainage Tharthar-Tigris

canal/Sabaa Al-

bour drainage

Pumping drainage water from

EDN to Eastern Drain.

6 metric units. Drainage Ishaqi Drainage

Pumping drainage water from

D15 to Eastern Drain.

3 half-metric unit. Drainage Drainage D15

Pumping drainage water from

GD2 to Eastern Drain.

3 metric units. Drainage Drainage GD2

Supporting station to feed

Eastern Ishaqi Canal form

Tigris.

4 metric units. Irrigation Abayachi

Supporting station to feed

Eastern Ishaqi Canal form

Tigris.

3 metric units. Irrigation Irfaiaa

Supporting station to feed

Western Ishaqi Canal form

Tharthar-Tigris canal.

4 metric units. Irrigation Western Ishaqi

irrigation

Pumping water from Eastern

Ishaqi canal to EN-34 .

2 half- metric units.

One unit of discharge

0.125 m3/s.

Irrigation 34 Eastern Ishaqi

irrigation

Supporting station to Irrigate

lands of Taji and Sabaa Al-Bour

from Tharthar-Tigris canal

3 metric units. Irrigation Akshashi

Irrigation projects in Iraq 95

Project implementation has been started since the late 1960s and began at an

accelerating progress in the mid-1970s, the main canal opened in the summer of

1979, and the reclamation works continued until 1994.

The project suffers from several problems, the most important of which is the need

for comprehensive maintenance works where it was the scene of various security

events after 2003, in addition to the lack of sufficient quantities in the tail, where

several pumping stations from Tigris River and from Tharthar-Tigris canal were

implemented to confront the lack of water.

The location of the project and the human density within the project's territory

require a comprehensive rehabilitation process (Resources, 2005; Al-Simawi ,2010;

Al-Simawi, 2014; Al-Simawi, 2011; Sousa, 1948).

3.6.4 Nahrawan Irrigation Project

The land of Nahrawan project is located within the area of the confluence of Diyala

and Tigris Rivers, where project's net area is 161.6 thousand dunams is irrigated by

pumping from the left of Diyala River upstream the confluence of Tigris River and

from the left of Tigris River downstream Diyala River.

The project was studied by Development Board for the first time within Diyala-Left

Kut projects, and was studied by the consultant Bennie and Partners, who submitted

the report in 1956 and the consultant Sir M. McDonald, who submitted their report

in 1959. The project has been under way since the 1970s. The project includes the

following parts:

3.6.4.1 Mada'in Irrigation Project

The project has an area of 51.6 thousand dunams and irrigates from Diyala River

and is fed by 3 pumping stations, which are:

Nahrawan pumping station has 4 pumping units with capacity of 2.07 m3/s, and 7

metric pumping units.

New Qargholia pumping station has 6 metric pumping units.

Old Qargholia pumping station has 4 metric pumping units.

Because of the fact that pumping stations are located in Diyala River and its

proximity to the waste discharge of Baghdad's sewers, the pumping of sewage water

affects the quality of water. The project canals are not lined, and the network of the

drainage is connected to Wehda project.

3.6.4.2 Wehda Project

The project area is 42,000 dunams implemented between 1972 and 1980, where

most of the project's canals are lined with concrete. The project is fed by the main

Wehda pumping station that lifts water from Tigris River and includes 4 discharge

units of 4.86 m3/s discharge per each, while the total discharge is 13.5 m3/s, within

the station there are also 8 metric pumping units. There are also two booster stations

on branch canals in the project:

The first booster is comprised of 3 pumping units, capacity of each is 4.81 m3/s and

96 Abdullah and Al-Ansari

5 metric pumping units.

The first booster is comprised of 3 pumping units, capacity of each is 2.8 m3/s and

5 metric pumping units.

Wehda and Mada'in projects share the drainage to Al-Lej main drain in the south of

the project and from there to Salman Pak pumping station, which drains water to

Tigris River, the capacity of the station is 5 m3/s and includes 5 pumping units with

capacity of 1.7 m3/s.

There are also Irrigated land from Diyala and Tigris rivers by private pumps with

total discharge of 20.42 m3/s (Resources, 2005; Al-Simawi, 2010; Al-Simawi ; 2011;

Al-Simawi, 2014; Ministry of Irrigation, 1984).

3.6.5 Middle-Tigris Project

One of the most important projects that extends right and left of Tigris River

between Baghdad and Kut, it includes important cities, most notably Suwaira. The

project was first studied in Diyala-Left Kut projects under Development Board by

Sir. M. MacDonald, study had been submitted in 1959. The project was studied

again by Swiss consultants and submitted their report in 1983, and then the Iraqi

side re-studied the project, the last of which was a study submitted by the National

Center for Studies and Designs in 2008.

The total area of the project is 1.66 million dunams, where some fully or in partially

medium and small projects were developed inside the command area, namely,

Hafriyah project, jut farm, state farm, Kusaiba, Shuhaimiyah and Radhwan Farm,

the total area of 440,555 dunams. Excluding city areas and areas for urban

development, Tigris River, transportation routes and current and future

infrastructure, the remaining area to be developed is 792,323 dunams as net area.

The development of the project in its integrated form includes two alternatives:

1. Irrigation through the construction of the proposed Suwaira Barrage through

which the construction of two right and left canals to irrigate the project's land

in addition to the boosters within the project.

2. Irrigation by pumping includes the installation of pumps on right and left of the

river for watering the land. The latest study by the National Center for Studies

and Designs preferred this option after conducting economic analysis and

calculations of the cost of construction and operation.

In addition to future areas, the areas currently invested from the main project include

the following projects:

3.6.5.1 Hafriyah project

Also called Suwaira project, the project is located on the left of Tigris River in

Suwaira district, it has a net area of 133.6 thousand dunams. The project is irrigated

by pumping from three main stations that feed the project, which are:

a. Khachiah First station: it is the largest station, includes 6 pumping units of

capacity 5.14 m3/s, the total discharge of 25.7 m3/s. The station raises the water

Irrigation projects in Iraq 97

to the 27.35km lined canal. On the canal's route there are some booster stations,

the first booster is Khaciha second station at the13.5 km, the second is Khachia

third station at the 25.8 km.

b. Zugaitiya pumping station: Water is pumped into Zugaitiya and Douhan Canals,

the station has 4 pumping units of 3 m3/s capacity, and 6 metric pumping units.

Zugaitiya Canal is a 16.5km-long earth canal with discharge of 4.75m3/s. On the

route of the canal, at a distance of 12.5 kilometers, there is a booster with 3

quarter-metric pumping units to raise water. Douhan Canal is also earth canal,

12.5 km long and discharge capacity is 3.45 m3/s, at the end of the canal there

is a booster, which includes two metric pumping units and 3 quarter-metric

pumping units.

c. Rubaidha pumping station: it is the last station to feed the 3.65 km long canal

of discharge 4.8 m3/s. The station comprises 4 pumping units, each of which is

2 m3/s, seven metric pumping units and a half-metric pumping unit.

In addition to what had been mentioned, the project includes branch and secondary

canals counts 15 and a total length of 123 km, 92 distributary canals with a total

length of 166 km, 796 water courses with a total length of 812 km. The Drainage

network consists of the following:

a. 3709 field drains with and a total length of 15,439 km.

b. 780 collector drains with a total length of 862 km.

c. 87 Secondary and branch drain of a total length 269 km.

d. 34 km main drain, also called Hallata drain.

e. Hafriah Southern Drainage station includes 4 pumping units with discharge of

0.7 m3/s per unit and a metric pumping unit. Station capacity 2 m3/s.

f. Hallata main drainage station, which pumps water into Tigris River, comprises

4 pumping units with discharge of 2.2 m3/s per unit and the total discharge is

6.51 m3/s.

The project was implemented between 1974 and 1990. Canals, especially the

unlined, suffer from the change in the shape of the section, in addition to the

interruptions and lack of maintenance of pumping stations, especially the boosters.

3.6.5.2 Kusaiba Project

Kusaiba project is located south of Suwaira and its land is located between Tigris

River and MOD. The net area of the project is 45.8 thousand dunams. The land is

irrigated by pumping through a pumping station on Tigris River, which includes 7

pumping units with discharge of 2 m3/s per unit and a total discharge of the station

is 12.6 m3/s. The station lifts the water to a 10km lined main canal, from which the

branch and the distributary canals with total length of 143 km are branching.

Drainage network consists of the following:

a. Field drains, a total length of 1720 km.

98 Abdullah and Al-Ansari

b. Collector drains with a total length of 237 km.

c. Secondary and branch drains of a total length 96 km.

d. 19km main drain.

e. A Drainage station on the main drain route includes 5 pumping units with

different discharges. Station capacity is 2.86 m3/s.

Main drainage station, which pumps water into MOD, the total discharge is 4.3 m3/s.

The project was implemented from 1973 to 1984.

3.6.5.3 Shuhaimia Project

The project is located to the south of the Kusaiba project, where it covers a net area

of 167,000 dunams. The project is irrigated by pumping from Tigris River through

a main pumping station with 4 pumping units, each 4.3 m3/s, and the total discharge

is 13 m3/s. The station lifts the water to a main lined canal of 20 km long, as well a

network of branch canals of total length 143 km, and a total of 336 km of

distributary canals. This network is paralleled with a drainage network consisting

of the following parts:

a. Collector drains with a total length of 317 km.

b. Secondary and branch drains of a total length 127 km.

c. 13.23 km main drain.

d. Main drainage station, which pumps water into MOD, the total discharge is

3.2m3/s.

e. The project was implemented from 1973 to 1984.

3.6.5.4 Dabouni Project

It is also called Jut Farm, where its purpose was to invest its land to grow jute and

linen. The project is located near the city of Daboni, the left of Tigris River, with

net area of 54,000 dunams. The project feeds from Tigris River through a main

pumping station with 5 x 3.2 m3/s pumping units and the total discharge of 16 m3/s.

The station lifts the water to a 22.5 km lined main canal. Another booster pump

which is also located on the main canal route, it has 4 metric pumping units. The

project is fully reclaimed and covered by branch and distributary canals of total

length of 78.8 km and Flumes of total length of 371.7 km. The Drainage network

consists of the following:

a. Field drains with a total length of 1760 km.

b. Collector drains with a total length of 338 km.

c. Branch drains of a total length 199.7 km.

d. Main drain, the length is 33.85 km.

e. Main drainage station, which pumps water into Shweicha Lake, the total

discharge is 5 m3/s, where it has 10 metric units.

Irrigation projects in Iraq 99

3.6.5.5 State Farm

One of the projects linked to Badra-Jassan project, which will be detailed later. State

farm is located south of the Dabouni project, where they are separated by the

Dabuni-Badra road; the project has a net area of 25,000 dunams. The project feeds

from the main canal of the Badra-Jasan project at the distance of 10 km, where the

water is supplied by the 3 m3/s state farm canal, irrigation network has Flumes with

total length of 23.85 km. Project is draining to Shweicha Lake through main

drainage pumping station, it includes 4 metric pumping units.

3.6.5.6 Rawdhan Farm

Also called Rawdhan Forest, the farm is located west of the city of Numaniyah and

is irrigated through pumping station on the right of Tigris River; station has 5 metric

pumping units (Al-Simawi, 2011; Designs, 2008; S. A. Board, 1977).

3.6.6 Badra-Jassan project

Badra and Jassan area is well known over time with palm orchards of rare varieties.

Badra Valley, which originates from the Iranian side, had suffered since 1930s from

water scarcity, which has begun to worsen in this area, especially after the

construction of a dam on Kinjan Jam Valley. Iranian side has diverted the course of

Badra Valley itself. The basis for the division of water between the two countries is

3/5 for Iraq versus 2/5 for Iran according to the agreement between the two countries,

which the Iranian side has not complied with. The area has been home to centuries-

old palm orchards, also the people were displaced, and water for the city was

supplied by potable tankers. In 1953, General Irrigation Directorate carried out 18

regulators on Badra Valley to cope with the drought, which did not work.

Subsequently, in 1961, Planning Board entrusted Sir M. McDonald to study the

provision of alternatives to the area of Badra and Mandalay. The company

submitted its report, which included the current alternative, in 1969. The project

aims to irrigate:

1. Area of 4,075 dunams of orchards with drinking water in Zurbatiya.

2. Area of 11,075 dunams of orchards with drinking water in Badra.

3. Area of 52,000 dunams is being developed for seasonal agriculture with

drinking needs in Jassan.

Because of the circumstances of the Iraq-Iran war, the main route and parts of Jassan

lands were implemented. The main path, which forms the backbone of the project,

includes the following parts:

1. Pumping station No. 1 on Tigris River, it raises water to the main canal. The

station has 5 pumping units, each 3.4 m3/s. The total discharge of the station is

12.5 m3/s.

2. Main canal heading towards Badra is 65.5 km long and the canal is partially

lined. At the distance of 10 km, a canal is branched from the main canal to the

state farm. The canal passes through its route through two siphons: first at the

100 Abdullah and Al-Ansari

intersection of Shweicha Lake and the second at the intersection with Tarsakh

Valley.

3. Pumping station number (2) on the canal path. The station has 4 units of

3.4 m3/s discharge, and 4 metric pumping units.

4. Pumping station No. 3 on the canal track at the intersection of the canal with

Tarsakh Valley, upstream the siphon structure. The station has 4 units of

3.4 m3/s discharge, and 4 metric pumping units.

5. Pumping station No. 4 is located at the end of the canal and feeds two routes,

one to Jaasan and the other to Badra. The station has 4 units of 3.4 m3/s discharge,

and 4 metric pumping units .

6. The canal of Jassan, a lined canal of length 13.2 km and discharge 13.2 m3/s.

The canal irrigates an area of land of about 25,000 dunams and supplies drinking

water to Jassan.

7. Badra Pipe route, running from pumping station no. 4 and 17.5 km long to pump

station no. 5.

8. Pumping station No. 5, which raises water through two pipeline routes, one to

Badra and the second to Zurbatiya to supply the requirements of irrigating

orchards and drinking. The station has 6 pumping units, each with discharge of

0.35 m3/s (S. A. Board, 1977; Macdonald, 1971; Al-Simawi, 2010; Al-Simawi,

2011).

3.6.7 Dalmaj Irrigation Project

Dalmaj project extends between the cities of Numaniyah and Kut, bordered to the

north by Tigris River and to the south by Dalmaj Lake. The project was first studied

by Development Board from 1956 to 1959, where the study was carried out by Sir

M. MacDonald. The designs and contract documents were prepared between 1960

and 1963 and one of the requirements for the operation of the project was to raise

the operating level of Kut Barrage to 18.1 m a.s.l. The 237,000 dunams area of the

project consists of three main canals connected to a network of branch and

distributary canals paralleled by 3 drainage networks for each major canal. The main

canals from the upstream to the downstream are Huwar Canal, Hussainia Canal and

Mazak Canal. These canals are working on gravity feed except for Huwar Canal,

which is feed by pumping; knowing that the proposed Suwaira Barrage will provide

the gravity feed for this canal. After the water scarcity and the decision to reduce

the operating level of the Kut Barrage to 16 m a.s.l., this led to the cancellation of

the Kut Barrage rising role, which was completed in 1967, this consequence the

adoption of the project canals on pumping during the periods low level flow. Figure

32 shows a map of Dalmaj Irrigation project. The main canals of the project have

the following details:

1. Huwar Canal: A 24.9km unlined canal. On the head of the canal is a pumping

station with 3 pumping units of 4 m3/s discharge, 5 pumping units with 3 m3/s

Irrigation projects in Iraq 101

discharge, and the total discharge is 20 m3/s.

2. Hussainia Canal: A 30km unlined canal, water is drawn from Tigris River

through a 3 openings head regulator with maximum discharge of 13.5 m3/s and

a normal discharge of 8.34 m3/s. Also, a pumping station with 12 metric

pumping units was installed near the head of the canal.

3. Mazak Canal: A 22 km unlined canal, water is drawn from Tigris River through

a two-open head regulator with maximum discharge of 9 m3/s, and a normal

discharge of 7 m3/s. And a pumping station with eight metric pumping units was

installed on the head of the canal.

102 Abdullah and Al-Ansari

Figure 32: Map of Dalmaj Irrigation Project (MoWR, 2005).

The Drainage network in the project, which drains to Great Gharraf Drain in the

south of the project, consists of the following:

1. 90 km main drains.

2. 392 km branch drains.

3. 1238 km collector drains.

4. 8,000 km field drains.

Irrigation projects in Iraq 103

The project was reclaimed from 1974 to 1984 by a Pakistani company, where the

integrated reclamation works included an area of 153,338 dunams (Al-Simawi,

2011; Al-Simawi, 2014; S. A. Board, 1977; Al-Simawi, 2011).

3.6.8 Gharraf Canal projects

Gharraf Canal is the largest and longest branching stream of Tigris River, with

length of 178 km and a maximum discharge of 500 m3/s. On this canal are several

cities, including Muwaffaqiya, Al-Hay, Fajir, Qal'at Sukkar, Rifai and Al-Shatra.

Water is provided for irrigation and drinking for these cities ant the territories, as

well as providing drinking water through Basra water canal to meet the drinking

needs of the cities of Nasiriya, Basra and Suq Al-Shoyukh. The development of

Gharraf area has been the interest of all the consultants who worked on the irrigation

development in Iraq, the first of which was William Willcocks, who proposed the

establishment of Kut Barrage. Later under the Development Board, The American

Company TAMS submitted a study on the improvement of irrigation in the region

in 1952, followed by CUTHA to study the project and then the company Sir M.

McDonald studied the projects of Gharraf, where the projects were divided into two

main parts, the lands to the left and named East Gharraf and the lands to the right

and named West Gharraf, the company submitted its report in 1968. Then Gersar, a

French company, presented a study about the project in 1983, which included the

project's drains, which was not presented by M. McDonald's. Later, Swiss

consultants have also presented studies on land development downstream of Badaa

regulator.

The net area for the project's project is 384,000 dunams for West Gharraf and

475,000 dunams for East Gharraf, development has only made in some sectors in

Magheshi and Dawaya, in addition to the construction of regulators, drains and

some pumping stations. Dozens of earth canals continuing to supply water from

both sides to the non-reclaimed lands of Gharraf area. Gharraf Canal includes the

following projects:

3.6.8.1 Gharraf Canal Regulators

On the main canal reach; according to the study submitted by TAMS company in

1952, Polensky and Zöllner form Germany started implementing four regulators, in

addition to the construction of dykes on both sides length of 168 km, works

completed in 1966, and the details of the works as follows :

a. Regulator No. 1, near Al-Hay city, it has 5 openings and 250 m3/s is the normal

discharge, the maximum discharge is 500 m3/s, the regulator includes a

navigational lock.

b. Regulator No. 2, near Fajir city, it has 4 openings and 200 m3/s is the normal

discharge, the maximum discharge is 300 m3/s, the regulator includes a

navigational lock.

c. Regulator No. 3, near Qal'at Sukkar city, it has 4 openings and 120 m3/s is the

normal discharge, the maximum discharge is 300 m3/s, the regulator includes a

104 Abdullah and Al-Ansari

navigational lock.

d. Regulator No. 4, downstream of Rifai city, it has 4 openings and 250 m3/s is the

normal discharge, the maximum discharge is 300 m3/s, the regulator includes a

navigational lock.

3.6.8.2 Regulators of Badaa and Al-Shatra

Two regulators existing at the end of Gharraf Canal, they were created in 1929 from

bricks, their details are as follows:

a. Badaa Regulator, which includes 6 openings, 3 of which are of dimensions (2.5

x 5.5) m and 3 openings are of dimensions (3.5 x 5.5) m, normal discharge of

the regulator is 25 m3/s.

b. Al-Shatra Regulator: It is the head regulator of Al-Shatra Canal, it includes 3

openings of dimensions (2.7×3) m and opening of dimensions (3×3.5) m,

normal discharge is 15 m3/s.

3.6.8.3 Magheshi Project

Part of the West Gharraf Project, the project is located in Fajir area where its water

is derived from Regulator No. 3. The project was carried out in the 1970s and

consists of only a irrigation network fed by a 17.7 km main canal of discharge

15 m3/s.

3.6.8.4 Dawaya project

Dawaiya project is located in the downstream of Gharraf, where it includes earth

canals, lands were partially reclaimed. The net area of the project is 135,000 dunams,

mostly earth canals, fed mainly by Dawaya canal, which is branched from the

upstream of Badaa Regulator. The project was implemented in 1970. Hutaman

sector was carried out with and area of 23,000 dunam, as well as Al-Shatra farm,

which is area 16,000 dunams, these two sectors are parts of Dawaya project. The

project covered by 112 km of collector drains, 85km of branch drains and a 19km

main drain which discharging to East Gharraf Drain.

3.6.8.5 East Gharraf Drain

The land of Gharraf is surrounded by two main drains, to the east, East Gharraf

Drain, and to the west, Great Gharraf Drain and West Gharraf Drain. The 172 km

East Gharraf Drain extends form Dujailah project and connected to MOD, its'

discharge is 26 m3/s. The study and designs of the drain were completed by the

French company Gersar in 1986 and work was initiated in the 1990s, where the

main pumping station was completed in 1998 and excavations were carried out up

to the distance of 65 km in 2002. The pumping station was subjected to military

sabotage during the occupation of Iraq in 2003. The project was resumed in 2008

and excavations were completed and a pumping station was constructed at the 52km

distance, comprising 4 pumping units each 6.5 m3/s discharge, and the total

discharge of the station 19.5 m3/s. The main pumping station of the drain near MOD

Irrigation projects in Iraq 105

was completed with funding from international organizations and opened in 2018.

It includes 5 pumping units with capacity of 6.5 m3/s, and a total discharge of the

station is 26 m3/s.

3.6.8.6 West Gharraf Drain

It is 44.75 km long, the drain discharge water to Great Gharraf Drain through a

pumping station with discharge of 17.7 m3/s. Excavations began in 2007 and are

still not yet complete, including the pumping station (Al-Simawi, 2010; S. A. Board,

1977; Al-Simawi, 2011; Al-Simawi, 2014; Al-Simawi, 2011; Macdonald, 1967).

3.6.8.7 Dujailah Irrigation Project

It is one of the important projects in Wasit Governorate on the right of Tigris River,

the project feeding as indicated from Kut Barrage. The excavation of Dujailah Canal

was initiated in 1937 by General Irrigation Directorate and was completed in 1945,

there was distribution of small areas of land to farmers for settlement, and this is

one of the major goals of the project. However, the problem of salting soon emerged

due to the lack of drainage network. Interest in the project was resumed in 1974 by

the supreme board of agriculture. Coincided with the development of relations

between Iraq at the time and the Eastern Europe countries, there was a trend to

establish a project similar to the Belgrade agricultural industrial complex in

Dujailah, to reach a state of agricultural industrial integration between agricultural

outputs and livestock outputs and the construction of dairy stations, cow stations,

factories and modern cities and orientation towards creating a modern, sophisticated

countryside. An agreement was reached with Yugoslavian company Var Belirjoy

and the implementation was started of Dujailah Industrial Agricultural Compound,

the first phase area was 93,000 dunams, completed in the period from 1973 to 1987.

At the beginning of operation, the project management achieved good results of

agricultural output, whether wheat cultivation or forage crops, which supplied the

cow station that was built. However, the dissolution of the department of Dujailah

and the division of its administration into several entities at the end of the 1980s, as

well as the decline that occurred in the irrigation sector after 2003, contributed

collectively to closing of the cow station and the transformation of the project from

its planned objectives, where the role of the project management became based on

the distribution of water only to farmers.

In addition to what was reclaimed in the 1970s within what is known as the first

phase land, partial development work was carried out to exploit the land of the

second and third phases. The net area of the project is 225,000 dunams. After

development, Dujailah earth canal is 57 km long and discharged 42 m3/s. From

Dujailah Canal, there are 13 canals branching called (Shakhat), with total length of

250 km and is mostly earth canals. The Drainage network includes:

1. Field drains of total length 3875km.

2. Branch and collector drains of total length 1121km.

3. Pumping stations for drainage, which are:

106 Abdullah and Al-Ansari

a. Shakha 8 Drainage Station, has 5 pumping units, discharge of each is 1.25 m3/s,

and the total discharge of the station is 6 m3/s.

b. Shakha 10 Drainage Station, has 3 pumping units, discharge of each is 1.25 m3/s,

and the total discharge of the station is 2.5 m3/s.

C. Shakha 13 Drainage Station, has 6 pumping units, discharge of each is 2.2 m3/s,

and the total discharge of the station is 11 m3/s (Al-Simawi, 2010; S. A. Board,

1977; Al-Simawi, 2014; Al-Simawi, 2011; Al-Hakeem, 2015).

3.6.9 Lower Tigris Projects

The projects feed downstream of the Kut Barrage, which is mostly exploited non-

reclaimed land on both sides of the river, in addition to the existence of some

reclaimed sectors. The first to submit a study on the area was Sir William Wilcocks,

who called for the construction of Barrages on Tigris to regulate navigation in the

river. Later, the U.S. Company TAMS studied the area and made several proposals

that were presented to Development Board. Later, Khairallah Waedi Company and

the Polish company Seicop were commissioned in 1960 and submitted their final

report in 1968 regarding Amarah project.

The area in lower Tigris includes many large projects, the most important of which

is the Great Amarah Project; the implementation is only a small percentage of

projects. This area includes the following projects:

3.6.9.1 Kut-Butaira Project

Also called Right Kut-Amarah project, the project includes sectors irrigated by

pumping from Tigris. The project consists of 9 sectors 8 sectors on the right, one on

the right. A report on the project was prepared by the French company Gersar in

1983. In 2007, sector 4 implementation was started near Sheikh Saad sub-district,

which includes an integrated irrigation and drainage network, the area of the sector

is 10.8 thousand dunams. It feeds through a pumping station with 3 metric pumping

units and a 2 m3/s total discharge of the station. The sector's land is being drained

by a joint station for sectors (1,2,3 and 4) which has been implemented as part of

the project development work, it includes 4 metric pumping units with total

discharge of the 3 m3/s, the station diverts drainage water to the nearby marshes.

The development of Sector 4 has been completed and work is under way in Sector

No.2.

3.6.9.2 Abu Beshot Project

Abu Beshot project is located in the city of Kumet, right of Tigris River, the net area

is 23,000 dunams. The project is served by a 12.55 km lined main canal that feed

from Tigris River through an 8.4 m3/s capacity pumping station. The project is fully

reclaimed and covered, in addition to the network of lined canals, a collector drains

of 36.5 km long, as well as field drains. Drainage water flowing through a pumping

station to the nearby marshes, drainage pumping station and includes 4 pumping

units with 1.237 m3/s discharge per unit, and the total discharge is 3.71 m3/s.

Irrigation projects in Iraq 107

3.6.9.3 Nahar Saad Project

As in the Abu Beshot project, Nahar Saad irrigated by pumping project, the land of

the project is located on the left of Tigris River, 37 km upstream of Amarah Barrage.

The net area of the project is 75,000 dunams divided into four stages. Project

development was started in 1968, where the project feeds from Nahar Saad pumping

station, it includes 6 pumping units with discharge of 3.2 m3/s, the total discharge

of the station 16 m3/s. The pumping station lifts the water to a 35km long main canal

of the project, of which 19 km is lined. The first phase has been reclaimed with and

area of 25,000 dunams, in which 528 km of drains excavated. Other stages are still

under development. The drainage was through a pumping station on the main drain

which discharge water to the nearby marshes, the total discharge of the station is

3.6 m3/s, the station has four pumping units with discharge of 1.2 m3/s.

3.6.9.4 Great Amarah Project

One of the large projects in the country as well as its land is a long-used land. The

regulation of irrigation in the Amarah area not only achieves irrigation objectives,

but also provides navigational submergence for river navigation. The project was

studied by several consultants, the last of which was the Indian consultant and

WAPCOS. The development program includes many sectors and details to cover a

net area of 588,000 dunams, the irrigation system divided into the following main

areas in addition to several small streams branching from Tigris River, namely:

a. Butaira and Eraidh Canals which are branching approximately 15 km upstream

Amarah Barrage, to the right of Tigris.

b. Mesharah and Kahlaa Canals which are branching upstream Amarah Barrage,

to the left of Tigris.

c. Great Majar Canal which are branching 25 km downstream Amarah Barrage, to

the right of Tigris.

The development of the lands did not carried out except the sugar cane farm in

Majar district, which was dedicated to the production of the sugar factory in the city,

the canals and drains were dug for two phases and an area of 47 thousand dunams,

later, drainage station Eidawia was built in the project, it includes 11 metric

pumping units, the total discharge is 10 m3/s. Status of the farm now declined. On

another hand, in Great Amarah project, only the Barrages and Regulators have been

implemented, which are:

a. Butaira and Eraidh Regulators: Two regulators are located on the head of

Butaira and Eraidh canals which are branching from the right of Tigris River.

These regulators and other regulators and Barrages in Amarah area were

designed by the consultant Sekoub and Khairallah Waedi. The two identical

regulators were completed in 1979, each consisting of 6 openings of

dimensions (8x8) m and passing a maximum discharge of 700 m3/s. The normal

discharge of Butaira Canal is 80 m3/s and the normal discharge of Eraidh Canal

is 20 m3/s. The two regulators are designed with such a large capacity to be

108 Abdullah and Al-Ansari

employed for flood management and the passing of flood waves downstream

Kut Barrage to the central marshes due to the limited capacity of Tigris River

reach in the city of Amarah

b. Kahlaa Regulator: it is located upstream of Amarah regulator to the left to

control flow in Kahlaa Branch, completed in 1977. The regulator includes 6

openings controlled by radial gates with dimensions of (6×8) m. Maximum

regulator discharge is 477 m3/s, and operational discharge is 35 m3/s.

c. Musharah Regulatro: it is located upstream of Amarah regulator to the left to

control flow in Musharah Branch, completed in 1978. The regulator includes 2

openings controlled by radial gates with dimensions of (2×7) m. Maximum

regulator discharge is 150 m3/s, and operational discharge is 50 m3/s.

d. Amarah Barrage: Construction of the barrage started in 2000 and completed the

work in 2004. It consist 6 openings controlled by radial gates of dimensions

(6×8) m to pass discharge of 373 m3/s. The body of the barrage includes fish

ladder and navigational lock with dimensions of (20×217) m.

e. Great Majar Regulator: it is located on the head of Majar branch, at 25 km

downstream of Amarah Barrage to the right of Tigris River, it was completed in

1978 and includes 3 openings with dimensions (6×9) m. The maximum

regulator discharge is 170 m3/s, while the normal discharge reaches 100 m3/s.

f. Qal'at Saleh barrage: it is located near town of Qal'at Saleh on the Tigris, at a

distance of 45 km downstream Amarah Barrage. It was implemented in 1978

and consists of 3 openings with dimensions of (6×8) m and controlled by radial

gates. The barrage includes fish ladder and navigation lock of dimensions

(16.5×100) m.

g. Kassara Barrage: it is located on Tigris, at a distance of 70 km downstream

Amarah Barrage, it was implemented in 1978 and consists of 3 openings with

dimensions of (6×8) m. The barrage includes fish ladder and navigation lock of

dimensions (16.5×100) m. Barrage is abandoned and needs a rehabilitation to

resume to operation (Al-Simawi, 2010; S. A. Board, 1977; Al-Simawi, 2011;

Al-Simawi, 2014; Ministry of Irrigation, 2001; Directorate General of Irrigation,

1954).

3.6.10 Shatt Al-Arab Irrigation Project

Shatt Al-Arab is a strategic waterway, with length of 197 km and is fed by the rivers

Tigris, Euphrates, Karkha and Karun. The exploitation of these rivers by

neighboring countries has unfairly affected the flow of this river, which is located

in the vicinity of Mesopotamian river system. Finding a solution to this problem is

not only an agricultural expansion, but also an alternative to drinking water and

irrigation of orchards in Basra, which were known to be one of the largest palm

forests in the world. The reduction in flow consequence the advance salt intrusion

from Arabian Gulf in the seasons of low discharges, this is negatively affect the

agricultural lands that were irrigated and drained naturally through tidal phenomena,

as well as the effect on the intakes of water treatment stations. Some alternatives

Irrigation projects in Iraq 109

have been studied about Shatt Al-Arab from the beginning, but the circumstances

and the fact that Shatt Al-Arab is falling into the realm of political and military

conflicts have delayed the implementation of this vital project in its integrated form.

The reasons for the deterioration of water quality in the Shatt Al-Arab can be

attributed with the different degree of impact to the following:

1. The reduction of flow from the feeding rivers due to the projects of the reservoir

in the riparian countries, the most important of which are the Karkha and Karun

because they are the closest feeding basins and are the historical nutrients for

the formation of the Shatt Al-Arab Delta. The Iranian side has constructed

dozens of dams and transformed river courses, most notably Karun River, which

has been converted into the Behmanshire Canal, the ancient Karun stream has

become a route for disposal of various pollutants. Further, the reservoirs in

Turkey have had a negative impact on the water quality of Shatt Al-Arab.

2. Throwing municipal and agricultural waste, degrading water quality in rivers

and not completing the connection of main drains to MOD, in addition to the

Iranian drains, which discharge to Shatt Al-Arab.

3. Throwing dangerous industrial waste and most importantly what is produced by

Abadan refinery on the Iranian side.

4. Marine wrecks, which are estimated of 280 different pieces.

Shatt Al-Arab project includes not only the areas that irrigated from the Shatt Al-

Arab itself, but also those irrigated by Tigris and Euphrates in their lower reaches.

At the time of Development Board, TAMS Company had submitted several studies

on the development of the project from 1954 to 1958. It was followed by study of

Japanese company Nippon Koei, which submitted its report in 1972 and was not

accepted by the Ministry of Irrigation at the time. A study of the project was

subsequently carried out by Polservice and submitted the report in 1981. This report

contains the following key details about the project:

1. Development of 28,000 dunams of Tigris river, land between Kassara and Qurna.

2. Development of 35,000 dunams of Euphrates river, land between Emdaina and

Qurna.

3. Development of 240,000 dunams on both sides of Shatt Al-Arab.

4. The construction of a Barrage downstream Garmat Ali.

Ensuring the irrigation of orchards and providing drinking water up to the Fao area.

The project did not implement its integrated form for many reasons, the most

important of which were the circumstances of the war in the 1980s and the

subsequent embargo before 2003. However, parts of the project have been

implemented, which are:

3.6.10.1 Suwaib Project

Suwaib Project is located in the city of Qurna on the left side of Tigris River. It is a

small project with net area of 19,000 dunams. The project is pumped through a

station of 5 pumping units, each with discharge of 0.8 m3/s. Project's land is also

drained through drainage station, which includes 3 pumping units, of discharge

110 Abdullah and Al-Ansari

0.47 m3/s per each.

3.6.10.2 Shatt Al-Arab Canal

The most expensive projects in the water resources sector were implemented after

2003, where the project included the implementation of only a major canal without

branch and distributary canals, drainage network or either soil reclamation works.

The canal is 130 km long and 30 m3/s discharge capacity, area has been reduced

from 240,000 dunams to 120,000 dunams. The Barrage has not implemented as the

recommendations of Polservice, but carried out a pumping station only at the site of

Kutaiban comprising 7 pumping units and a total discharge of the station is 30 m3/s,

the station raises the water to an open canal left of Shatt Al-Arab extending for 40

km and before reaching the border with Iran, it passes through siphon structure to

the other side of Shatt Al-Aarb Siphon structure has been carried out by Jacking

under Shatt Al-Arab for a length of 1200 m, the discharge of the siphon is 20 m3/s,

it consists of 6 pipes with diameter of one meter and two basins for the inlet and the

other for the outlet. At the inlet there is pumping station (PS 2) which raises water

to the siphon, and this station consists of two pumping sets, the first set comprises

5 pumps of floating type, these lifts from the canal to the siphon inlet basin and the

second set comprises 6 fixed pumping units discharging water through the siphon

pipes. After the siphon, the canal continues 90 km to the nearby of Fao.

3.6.10.3 Basra Water Canal

Formerly known as Wafaa Al-Qa'id Canal. The function of this carrier canal is to

provide water treatment plants in the cities of Nasiriya, Souq Al-Shoyukh and Basra

with a good quality water from Gharraf Canal. The alternative of this route when

displayed in the 1980s was to implement pipes route, but due to the conditions of

the embargo, the 238.5 km open canal option was used. Euphrates Center for

Studies and Design had prepared the necessary studies and designs for the canal.

Work was initiated in 1992 and work was discontinued at the beginning of 1993.

Work resumed on 1/3/1996 and the canal opened on 23/12/1997 at a cost of 9.8

billion IQD. Canal started with a discharge of 21 m3/s and continues until it

intersects by siphon with MOD at the 49 km distance of the canal, and then at the

distance of 61.5 km reaches the site of the intersection with Euphrates River near,

where water is raised to the siphon structure beneath Euphrates by pumping station

(PS 1) which has 24 metric pumping units . The siphon consists of 3 pipes of 1.6 m

diameter, the canal to intersect again with MOD at the 86.1 km distance. At the

distance of 165.5 kilometers there is the pumping station (PS 2), which contains 19

metric pumping units to raise water through pipes passing over the structure of a

bridge over MOD, which is 3 pipes with diameter of 1.6 m, followed by the

intersection of the canal with the Um Al-Ma'arik Canal at a the 169.35 km distance,

Um Al-Ma'arkik Canal crosses Basra Water Canal through box culvert. The canal

reaches at a distance of 227.75 km to the storage basins (R0), which were built for

water storage to avoid the impact of water shortage during a malfunction in the

Irrigation projects in Iraq 111

operation of the canal, as it initially built a basin with capacity of 750,000 cubic

meters, and later the another basin built with capacity of 5 million cubic meters.

From the basins, the canal extends to its end at 238.5 km east of Basra International

Airport, where Basra water directorate facilities are. Shapes (53), (54) indicate a

chart of the path of the Basra water canal, and storage basins at the end of the canal.

Figure 33 shows a general outline of Basra Water Canal, and Figure 34 is a general

view of R0 reservoir.

For Basra water canal, 200 km were lined with concrete, while the rest were lined

with good soil due to the gypsum content of the soil. The total discharge of the canal

is, as mentioned, 21 m3/s, including 5 m3/s for the city of Nasiriya, 1 m3/s for the

city of Souq Al-Shouyokh and 15 m3/s for the city of Basra. The period after 2003,

the canal suffered a lot for several reasons, where due to the incorrect maintenance

of parts lined with good soil, this caused leaks and collapses in the sections of the

canal, the canal itself was subjected to abuses by many parties. This led the water

treatment stations to rely on the withdrawal of water from the Shatt Al-Arab again

(Al-Simawi, 2010; Al-Simawi; 2014; Al-Simawi, 2011; Ministry of Irrigation,

2001).

Figure 33: General outline of Basra Water Canal (MoWR n.d.).

112 Abdullah and Al-Ansari

Figure 34: General view of R0 reservoir (MoWR n.d.).

3.7 Irrigation Projects on Tigris River Tributaries

Iraq has a good water and land resources in the boundaries of Tigris River tributaries.

The first is the small projects in the mountainous area, where the soil and water

conditions are very good for agricultural investment. One of the major spots that

can be exploited is the boundary of Great Zab River, unfortunately, the incomplete

system of storage postpone many important projects. Little Zab and Adhaim Rivers

were deployed in one of the largest projects in Iraq, which is Kirkuk-Adhaim-

Hawija Irrigation Project. Finally, Diyala River in term of utilization was divided

into middle Diyala, the lands upstream Hemrin Dam, and lower Diyala, the lands

downstream Diyala Barrage and feed mainly by the function of this barrages, where

on the right side there is Khalis Irrigation Project, while on the right side there is

Combined Reach Irrigation Projects.

3.7.1 Small Projects Irrigation in the Northern Regions

Small projects in the northern regions are referred to as those projects proposed or

implemented in the mountainous areas at the upstream of the tributaries that flow

into Tigris River, where a number of flat plains are distributed among the mountains

which are used by the people to cultivate various crops and can be exploited for

intensive agriculture by adopting complementary irrigation and summer agriculture.

These projects, despite the small size of some, represent a very promising

opportunity for the cultivation of cash crops due to the suitability of soil and climate

as well as the comparatively lower water duty, it is not possible to overcome the

fact that instability of security for decades in area was lead to postpone many works

and thus missed an important opportunity for development. Although they are called

Irrigation projects in Iraq 113

small projects, there are some proposed medium-sized projects such as the Khazer-

Gumel project and the Shahrazur project. It is possible to propose more small

projects and developing the foothills of the highlands in the form of terraces to

achieve more benefits and protect them from erosion.

The flooding of the Dokan and Darbandikhan reservoirs has helped to trigger the

interest in looking for opportunities to invest agricultural areas in the northern

region. It was necessary to find alternative of agricultural land for the citizens who

had been deported from the sites of the two reservoirs in 1954, Development Board

entrusted Irrigation General Directorate with foreign consultants to study the

possibilities of small irrigation projects in the northern regions. The study was then

divided into two regions, the first including the lands of the Khabur basin and Great

Zab basin and the second including the lands of the Lesser Zab basin and Diyala

Basin. Later, in 1955, Development Board had selected Kulijian to study irrigation

possibilities in three regions:

1. Shewarish-Gewer,

2. Khazir-Gumel,

3. Zakho.

Among the companies that have also contributed to the study of these projects in

later stages is the Polish company Polservice, which submitted its report in 1980

after conducting a series of investigations and studies for a number of projects,

below some of implemented small irrigation projects in the northern regions:

3.7.1.1 Duhok Irrigation Project

The project was carried out after construction of Duhok Dam, the project was

studied in its final form by the Bulgarian company Akrocomplect and was carried

out by Pakistani and Emirates companies, it was completed in 1988. The project is

located in Duhok plains and Sumail district, where it is located north of the Duhok-

Mosul road and Duhok-Sumail road. The project is fed through an irrigation tunnel

that draws water from the Duhok Dam reservoir, which is 2035 m long and 2 m in

diameter. The water runs after the tunnel in a 14.65 km main open canal and

discharge of 8.2 m3/s. The main canal has 27 irrigation off-take, the irrigation

systems as following:

a. 5600 dunam irrigated by gravity.

b. 7300 dunam irrigated by sprinklers.

c. 2100 dunam irrigated by trickles.

Of the abovementioned areas, the net area of the project is 12.6 thousand dunams.

The project does not include drainage network and some of the area were exploited

for urban expansion, and there will be more in the future.

3.7.1.2 Sangasar project

One of the projects implemented to resettle those who have been deported due to

Dokan reservoir flooding. The project consists of a small dam located on Karin

tributary, which flows north of the lake. The project area is 8,300 dunams. It

114 Abdullah and Al-Ansari

includes a main rectangular canal distributes water to users.

3.7.1.3 Ranya-Sarchawa Project

The land of the Ranya-Sarchawa project is located in Ranya district and in the

surrounding plains in the north-eastern part of Dokan Dam Lake. The project was

studied by the Polish consultant Polservice in 1980. The project is divided into an

eastern part, fed by Ranya springs with discharge of 0.5-1 m3/s, a northern part

which feeds from the Sarchawa springs with discharge of 4-5 m3/s and a western

part that feeds from the Kani-Maran springs and its discharge 0.4-0.5 m3/s. The net

area of the project is approximately 40,000 dunams, and according to the

consultant's study, the project plans to include irrigation, sprinklers and drip

irrigation.

After 2003, interest in the implementation of the Ranya Sarchawa project increased,

and work has been initiated to develop the northern part, which is based on Springs

of Sarchawa, the estimated total area is approximately 18,000 dunams. In 2011, the

development of this sector was completed, a dam was built around spring which has

a length of 520 m and height of 10 m, reservoir capacity is 350,000 cubic meter.

Spring normal discharge is 4 m3/s. A spillway also included with discharge of 58

m3/s, also a diversion conduit of 5 x 8m dimension and 2 head regulators with

discharge of 2.4 m3/s. Concrete-lined Canals have carried out, 4 canals of total

lengths 13 km.

3.7.1.4 Shahrizor Irrigation Project

The Plains of Shahrizor are located to the southeast of Sulaymaniyah city and are

surrounded by the Mountains of Qardagh, Azmar, Surein, and Reservoir of

Darbandikhan Dam. The plains include important cities, most notably Halabja,

Sayed Sadiq, Halabja Al-Jadida and others. Although not fully developed, the

project is an important site because of its proximity to major cities and the presence

of large numbers of people in the region. Polish consultant Polservice prepared a

study about the project in 1981 and provided alternatives to the exploitation of the

project's land. The first alternative includes the investment of 93,700 dunams as a

net area and the second alternative with net area of 56,500 dunams, which was

approved by the Ministry of Irrigation later due to the scarcity of water in Diyala

River. Irrigation system based on developing springs, from which the water to be

conveyed to the nearby lands, the irrigated area is currently estimated at 56,000

dunams. The spring collections include the following springs groups:

a. Bustana Sur group.

b. Meyuan Springs and Chami Mewan group.

c. Sarawa group.

d. Khurmal and Balakh group.

e. Zalam group.

f. Hassar Qurniah group.

Irrigation projects in Iraq 115

3.7.1.5 Kalar Project

The project is located on the left side of Diyala River, where a pumping station on

Diyala River of a capacity 2.6 m3/s. The station discharge to an 8.7 km lined main

canal. This canal was lined up and many structure carried out between 2004 and

2008, with net area of 6,000 dunams (Sousa and Sevian, 1965; Al-Simawi, 2010;

Al-Simawi 2008).

3.7.2 Eski-Kalak project

Interest in Eski-Kalak project began from the time of the Development Board,

where the U.S. Company Koljian was tasked with surveys, detailed study and design

and completed its work in 1956. In the early 1970s, coincided with the establishment

of a sugar factory in Mosul, the implementation initiated to supply sugar beets. The

project draws its water from Great Zab River, Head Regulator with three openings

which feeds a 26 km main canal and a 9.5 m3/s discharge, this canal feeds the first

phase of the project, which is around 20,000 dunams, there are branch canals of

total lengths 110 km. The second stage is irrigated by pumping through a pumping

station at the 16 km station of the main canal, feeding two canals, first canal no. 5,

which is 25 km long and feeds an area of 11,000 dunams, and canal no. 10, which

is 26 km long and irrigates an area of 12.5 thousand dunams. The total length of the

branch canals within the second phase is 73 km and is currently stopped due to the

malfunctioning of the pumping station because the lack of maintenance. All canals

are earth canals except 3 km at the beginning of the main canal are lined with

concrete. The first phase was completed in 1971, and the second phase was

completed in 1981 (S. A. Board, 1977; Al-Simawi, 2010; Sousa, 1966).

3.7.3 Kirkuk-Adhaim-Hawija Irrigation Project

Although the three projects are widespread within Kirkuk, Salah al-Din and Diyala

governorates, the operation of these projects in their status are carried out by various

departments. However, the nature of the project and the hydraulic operation of

infrastructures of the project in addition to studies and designs. Thus, can be

considered one large project, which is one of the most important projects of the

country, where the total area is more than one million dunams. The lands of project

are located on the left of Little Zab River, it starts from Dibis district to Kafri district,

where the project is supplying from the far downstream discharges to Diyala River,

the project is bordered to the south by Zeghaiton Valley, which is one of the

tributaries of Adhaim River, in addition to the lands of Left and Right of Adhaim

River downstream of Adhaim Dam.

In addition to the project is the feeding and expansion of the old Hawija project,

where Hawija project was fed in earlier periods by Fell and Abbasi rivers. The

development of the Hawija project was initiated by the development of the Hawija

canal in 1936 and opened in 1940, Hawija Canal feeds from Little Zab River, the

intake at the site of Batma, a head regulator controls the discharges of a single

opening structure, which dimensions is 1.5×5 m and discharge is 20 m3/s. Hawija

116 Abdullah and Al-Ansari

canal had suffered and continues to suffer from insufficient water levels during low

seasons of Little Zab River. After the construction of Dokan Dam and the thinking

of investing the lands to the left of Little Zab, Bennie & Partners commissioned by

Development Board began to study the project in 1957, then the French company

Sogeria carried out detailed studies of the project, designs and contracting

documents during the period between 1966 and 1972. According to the preliminary

studies of the project, the total area is 1,448,000 dunams. Figure 35 shows a map of

the Kirkuk irrigation project. While the size of the development areas within the

project are as follows:

1. 764,000 dunams to be irrigated within the Kirkuk irrigation project.

2. 482,000 dunams to be irrigated on the left and right of Adhaim River,

downstream Adhaim Dam.

3. 172,000 dunams of Hawija project.

4. 30,000 dunams is expansion of the Hawija irrigation project.

The project consists of three stages as well Hawija irrigation project, details as

following:

3.7.3.1 Phase 1

This phase includes parts fed by the main canal of the project to Khardra Valley in

Taza district. The main canal in this part is 67 km of which 37 km is considered

feeder canal from the origin head regulator till Multaqa sub-district, of this distance

25 km lined with concrete and rubber layers and a part of a length of 12 km was

lined with rubber layers and coarse gravel, rubber layers were used due to nature of

gypsum existing in the area. Followed that, a distance of 30 km lined with good soil

and at the end of the canal at this part, there are syphon structure to

Irrigation projects in Iraq 117

Figure 35: Map of Kirkuk irrigation project (MoWR 2005).

By pass water under Khasa Valley, this syphon followed by another syphon under

Khardra Valley. This phase includes the following:

1. Basin No. 9: The first basin in the project, where at the distance of 8 km from

the main canal, the basin feed by Qadisiyah pumping station, which is the main

station of this basin, has 14 pumping units a total discharge of 28 m3/s. The

station divert water through pipes of approximately 1.8 km length, which flow

into a stilling basin of the main canal of Basin 9, this canal covers the lands

between Kirkuk city and Dibis city and is surrounded by high lands on both

sides. Also on the main canal path, the pumping station (FAO), which comprises

118 Abdullah and Al-Ansari

8 pumping units and its total discharge 20 m3/s, the canal continues to the nearby

of Kirkuk city, where it is located at the end the second pumping station

(Shaimaa) which includes 5 pumping units of total discharge 3.25 m3/s. This

station provides water for Kirkuk municipal needs. The lands of basin No. 9 are

the only ones which are irrigated by pumping as it is high compared to the rest

of the project. This basin includes 10,000 dunams irrigated by gravity, and

20,000 dunams irrigated by pumping.

2. Basin No. 1: At the 37km distance from the main canal near Multaqa area, the

main canal of Basin No. 1 branched from the right, the land of Basin No. 1 is

located between Little Zab River and Naft Valley, and Bitira hills in the north.

At the end of the main canal of this basin, the feeder canal of the Feeder canal

Hawija irrigation project branch. The irrigated area in this basin is 104.5,000

dunams and the area irrigated by sprinklers is 30,000 dunams.

3. Basin No. 2: In the area between Naft Valley and Abu Shihma Valley is the land

of Basin No. 2, which has an area of irrigated land of 84.5 thousand dunams.

The main canal of the project is a joint canal which feeds Basin No. 2 as well as

the eastern parts of Hawija irrigation project.

Basin No. 3: It is the land between Abu Shihma Valley and Khardra Valley. Basin

area is 41,000 dunams irrigated by gravity, and 10,000 dunams irrigated by

sprinklers.

3.7.3.2 Phase 2

Land of this phase extends from Khardra Valley to Narin Valley in Kafry district,

the main canal in this part is 63.3 km long and passes through several siphons,

including Tawook Chai at Tawook Chai Valley at the distance of 87 km from the

main station, which was planned to establish a hydropower station on it, as well as

the siphon of Tuz which built in 200, the length of it is 1320 m, it includes two

openings with dimensions (3 x 3.75 m) and a total discharge of 51 m3/s. Within this

phase are the following basins:

1. Basin No. 4: The land between Khardra Valley and Tawook Chai Valley, the

area of 65,000 dunams irrigated by gravity.

2. Basin No. 5: The land between Tawook Chai Valley and Tuz Chai Valley, the

area of 99,000 dunams, is partially irrigated and partially implemented.

3. Basin No. 8: The land between Tuz Chai Valley and Narin Valley, the area of

150,000 dunams partially implemented, from this stage the extension of main

canal continues to supply Narin Valley with water, which flows into Diyala

River to support discharges.

The distribution canals in Kirkuk irrigation project are designed from the type of

closed pipes, which are mostly asbestos pipes and the outlets of these pipes are in

the form Hydrants, this configuration is called the California System, while the

water course canals are pre-cast suspended flumes sitting of pre-casted stands.

These infrastructures were largely implemented in the first phase. The second phase,

many of which were implemented after the economic blockade, has been shifted

Irrigation projects in Iraq 119

towards open canals adaption. The two-stage pipeline lengths are 600 km, while the

flumes have a total length of 2,250 km.

3.7.3.3 Phase 3

The land located at the downstream of Adhaim Dam, on both sides of Adhaim River,

it consists of the following parts:

1. Adhaim Weir: It is located 4 km downstream from Adhaim Dam to ensure the

operational levels of basins 6 and 7 of the third phase, the site of the weir has

been selected by the consultant Benniee & Partners, and was designed by Faw

Office of Engineering Consultancy and implemented by the General Company

for Industrial Crops of the Ministry of Agriculture in 2001. The weir is 137.2 m

long and 5.5 m high at an average of 89.5 m a.s.l. Normal discharge is

1,150 m3/s and a maximum discharge is 3,500 m3/s. There is also a saddle dam

functioning as emergency spillway. The weir has 2 gates for sediment removal,

with a total discharge of 50 m3/s.

2. Basin No. 6: It lies to the right of Adhaim River, downstream of Adhaim Dam,

where these lands are fed through the head regulator which is right of the

Adhaim Weir, the regulator discharge the water to a 44.1 km canal which feeds

the project, its discharge is 43.3 m3/s, form the canal length about 12.6 km is not

lined. The net area to be irrigated within this basin is 129,000 dunams and is

currently partially implemented. The development and management of these

lands has been entrusted to the General Industrial Crops Company, which is

slowing down. The land of Basin No. 6 drainage is discharging toward Shari

Lake.

3. Basin No. 7: which is on the opposite side of Basin No. 6. Its land is among the

future projects, with an area of 101,000 dunams.

3.7.4 Hawija Irrigation Project

As mentioned earlier, Hawija irrigation project is one of the old existing projects.

The project area in full development will be 137,000 dunams. From the beginning,

the project feeds from Little Zab River through head regulator near the Batma site,

and the water passes to a 28.6 km main canal, from which, there are several branches

branch:

1. Northern branch: Branching at the 4.2 km distance of the main canal to feed the

basins (1,2,4). It is preceded by basins 3 and 10, which draw water directly from

the main canal.

2. Western Branch: Branching at the end of the main canal and feeding the basins

[5, 6, 7, 8, 9, 11].

3. Southern Branch: Branching at the end of the main canal and feeding the basins

[15, 16, 17, 18, 19, 20].

4. Eastern Branch: The largest branch where it branches at the end of the main

canal and feeds the basins [21 to 37].

The drainage system of the project is the natural drainage to the ancient rivers,

120 Abdullah and Al-Ansari

namely Abbasi and Fell Rivers, and as there is no control on water levels

downstream the head regulator. The project's feeding and expansion have been

studied and expanded as part of the Kirkuk irrigation project. After examining

several alternatives, the option of feeding the project was reached through two

routes, the first from the end of Canal A1 in Basin 1, which feeds the main canal

with its branches except parts of the eastern branch. The second feeding route is the

mentioned Joint Canal, which feeds parts of the eastern branch after the 17 km

distance, to irrigate the basins [25 to 37].

The project was developed in the 1940s, reclamation works were initiated again and

the first stages of modern development opened in 2001 and continued until 2003.

Due to security status and many other factors, the development of the southern parts

of the project stalled after 2003. As a result of the water scarcity and the rotation of

canals operation, the canal which are fed from basins 1 and 2 of the Kirkuk irrigation

project have been included, this reflecting negatively on the status of Hawija project

and highlighting the problem of water scarcity once again.

At the end of the review of Kirkuk irrigation project, this giant project, which was

hoped to cover an important part of the country's need for food and the operation of

labor, provides a model of the reasons which led to the delay in the completion of

such important projects (Al-Simawi, 2010; Al-Simawi, 2011; Al-Simawi, 2014;

Ministry of Irrigation, 2001; Directorate General of Irrigation, 1954; Sousa; 1966;

Partners, 1962).

3.7.5 Middle-Diyala projects

For the land which feeds from Diyala River downstream of Darbandikhan Dam to

Hemrin Dam, it is divided into the lands of Upper Diyala and Middle Diyala. Most

of what is exploited from these projects is within a geographically middle-lying area,

which is mainly exploited and does not involve full reclamation. They are as follows:

3.7.5.1 Balajo- Khanaqin Project

An old existing project that feed from Wand River, and as the Iranian side cut off

water from the river, in 1960 the General Irrigation Directorate implemented the

project to supply Balajo Canal, which feeds from Diyala River to revive Wand River.

The project covers an area of 80,000 dunams, which is irrigated from Balajo Canal

and Wand River, and lands of Dakat project, which is irrigated directly from Diyala

River. The head regulator of the project is on the left of Diyala River, discharging

to the 39.5 km long main canal which is the same Balajo Canal; the discharge is

10 m3/s. The canal was lined with concrete, for the land which feeds from Wand

River itself, on the right side, land is irrigated through Haj Qara and Qulai canals,

while the left side irrigates land through Alyawah and Khanaqin canals.

Irrigation projects in Iraq 121

3.7.5.2 Sheikh Langar Project

The land of the project is located in the plains between Kafri district and Diyala

River. The total project area is 34,280 dunams divided into two phases, the first

within area of 18,350 dunams of water and is currently exploited where a main lined

canal of 25 km and branch canals with total length of 38 km to cover this stage, the

second stage is a future stage, planned to be irrigated by pumping and sprinklers,

the area of this stage is 15,750 dunams.

3.7.5.3 Qara Tabeh Project

An exploited irrigation project located on the right of Diyala River, the project's

land is bordered by Diyala River and The Hemrin Dam Lake. The project area as

planned after the development is 104,000 dunams, while the current irrigated area

is 71,000 dunams. All canals of the project are earth canals, within the command

area of the project, there are the following canals:

a. Salam Canal of discharge 2 m3/s.

b. Qara Tabeh Canal of discharge 5.27 m3/s.

c. Kashkul Canal of discharge 2.55 m3/s.

d. Qara Bulagh canal with discharge of 1 m3/s.

e. Mihnat Abad Canal with 1 m3/s discharge.

f. f. Other small canals feed from Diyala River with total discharge of 4 m3/s.

3.7.5.4 Saadiya Project

The land in Saadiya area is on the left of Diyala River and feeds from Saadiya earth

canal, which is branching from Diyala River in Jalwlaa district; the length of the

canal reaches 22 km and its discharge 2 m3/s. The project is part of the future

development plans to increase irrigation area through pumping. (Resources; 2005;

Al-Simawi, 2014; Al-Simawi, 2011; S. A. Board, 1977; Sousa and Sevian, 1965;

Hassun and Al-Haialy, 2015).

3.7.6 Khalis Irrigation Project

Khalis project is one of the strategic and important projects where the land is

covered the right agricultural area of the lower reach of Diyala River, it is fed from

the upstream of Diyala Barrage, where Khalis head regulator are. Some of the lands

under project command area are irrigated from Tigris River by pumping. Khalis

project is divided into two projects, Upper Khalis and Lower Khalis. As a part of its

study of Diyala River utilization, Sir M. MacDonald studied the project and reported

from 1957 to 1960, the first implementation was initiated in 1967 and continued

until 1985.The main Khalis canal is 105 km long, the upstream part of it is 53 km

unlined, and the rest is lined with concrete. The highest discharge of the canal is

96 m3/s, and its normal discharge is 65 m3/s. In addition to the main canal, Khalis

irrigation project includes the following:

1. Secondary canals of 169 km, 91 km earth canals, 78 km lined.

2. Branch canals with length of 538 km, 224 km earth canals, 314 kilometers lined.

122 Abdullah and Al-Ansari

3. Distributary canals of length 1198 km, 1188 km earth canals, 810 kilometers

lined.

The project also covered by a drainage network, where the water of the drainage is

pumped or drained into Diyala River or Tigris River. The drainage network

consisting the below details:

1. 258 km main drains.

2. 552 km secondary drains.

3. 2286 km collector drains.

4. 6668 km field drains.

Khalis is a pioneering project, including the use of sprinkler and drip irrigation

techniques, as well as the use of self-propelled gates of Avis and Avio. Irrigation

Automation system was also adopted in the lower Khalis project, where the control

center in Ghalbiya area in Diyala governorate is controlling the opening and closing

of the gates, due to man error in 1991 the system was damaged and stopped.

The net area of the Upper Khalis project is 215,837 dunams, of which 13,960

dunams of orchards are. The net area of Lowe Khalis is 230,000 dunams, of which

10,000 dunams of orchards. Khalis project includes a number of major pumping

stations:

1. Khalis pumping station: the largest pumping station in the project has been

implemented in a record time from 25/3/2000 to 1/6/2000 to cope with the

scarcity of water in Lower Khalis, where the station has 42 metric pumping units,

as well as 16 km lined canal to convey water to Lower Khalis, the maximum

discharge is 50 m3/s.

2. Jizani pumping station: supporting station to irrigate some land and provide

Khalis canal with water drawn from Tigris River, the station includes 12 half-

metric pumping units, 4 metric pumping units, the capacity is 6 m3/s.

3. Rashidiya Pumping Station: the station lifts water from Tigris River to irrigate

land near the river; discharge is 2.5 m3/s. It has 6 different pumping units with

different capacities.

4. South Rashidiya Station: the station lifts water from Tigris River to irrigate land

near the river; discharge is 2 m3/s. It has 11 different pumping units with

different capacities.

5. Dawoodi Drainage Station: This station drains the water of the Dawoodi Drain

into Tigris River; it contains 6 metric pumping units.

6. Drainage DD2 station: This station discharges DD2 drain into Tigris River and

includes two half-metric pumping units.

7. KSD Drainage station: This statin is on KSD drain and contains 6 metric

pumping units.

8. KSD 6 Drainage station: This statin is on KSD 6 drain and includes a metric

pumping unit (Al-Simawi, 2010; Al-Simawi, 2011; Al-Simawi, 2014; Ministry

of Irrigation, 2001).

Irrigation projects in Iraq 123

3.7.7 Combined Reach projects

These are some projects have long been fed by from the left of Diyala River from a

number of ancient streams, including orchards, which included the area studied by

the consultant Sir M. MacDonald, as in Khalis project within the projects of lower

Diyala. After the completion of Diyala Barrage, these projects were organized to

feed the water from the Combined Reach head regulator and the Combined Reach

Canal, the projects in this section includes the following parts:

3.7.7.1 Combined Reach Canal

After the Combined Reach head regulator at Diyala Barrage, the water is discharge

to the 14.6 km long Combined Reach canal, which has a capacity of 129 m3/s. It

feeds the projects of Mandali, Ruze, Muqdadiyah, Mahrut and Saryah. Along this

canal there are several regulators, the most important of which is the 3.5 km

regulator, which is a cross regulator with 6 openings of dimensions (2.5×4) m and

a maximum discharge of 117.8 m3/s. There are also some of head regulators feed

from Combined Reach canal, the most important of which are:

a. Mandaly head regulator: It is at the 3.5 km distance, on the left of Combined

Reach canal, it has two openings with dimensions (1.75 x 3.5) m and discharge

of 6.9 m3/s.

b. Ruze head regulator: It is at the 3.5 km distance, on the left of Combined Reach

canal, it has 4 openings with dimensions (2x 4) m and discharge of 47.5 m3/s.

c. Mahrut head regulator: It is at the end of Combined Reach canal, it has 5

openings with dimensions (4 x 2.3) m and discharge of 75 m3/s.

d. Saryah head regulator: It is at the end of Combined Reach canal to the right of

Mahrut head regulator, it has 4 openings with dimensions (4 x 2.3) m and

discharge of 32 m3/s.

The infrastructures that were mentioned above had been implemented in 1969.

3.7.7.2 Mandaly Irrigation Project

As it is known, Mandaly area is a border territory known with its orchards and its

inhabitants depend on agriculture. Orchards watering are supplied mainly from the

Harran Valley, which originates from the Iranian side and feeds as soon as it comes

out of the Strait of Komastic, the streams of Falshat, Al-Suwaiq, Jizani, and

Mawalih. The Iranian side used water unfairly and river discharges decreased

during the 1930s, resulting in a shrinking area of orchards, population migration

and a decrease in the number of residents in Mandaly. General Irrigation Directorate

studied the issue in the 1930s and 1940s and the choice was to dig wells and pump

water into the streams, but this did not work, as the wells were depleted after a

period of operation and after studying the area by consultant Sir M. McDonald,

several alternatives were analyzed to enhance the area with discharges from Diyala

River. The current alternative, an open canal fed from the Combined Reach canal

and through a number of pumping stations and pipeline tracks, was chosen to deliver

water to Mandaly.

124 Abdullah and Al-Ansari

Mandaly Canal started at the 3.5 km distance of the Combined Reach canal and

continues as an open canal, at the 25km distance is pumping station 1, where this

station has 6 pumping units and its maximum discharge is 7.2 m3/s. The canal passes

through a 150cm diameter pipe for 2.28 km, which will then be completed as an

open canal again. At the 44 km distance, pumping station 3, which has six pumping

units with discharge capacity of 2.7 m3/s, feeds agricultural land in Naft Valley. At

the distance of kilometer 54 the canal branching into a series of canals feeding the

agricultural land as well as there is pumping station no. 2, which includes 6 pumping

units with different capacities and discharge of the station amounting to 1.25 m3/s.

This station provides drinking water for the city of Mandaly and watering orchards

there.

Mandaly Canal was implemented in the 1970s and subsequently collapsed due to

the presence of gypsum layers in the soil, hence, the replacing the lining of concrete

with rubber layers in some sections of the canals was considered. The expansion of

agricultural areas was planned to achieve the economic feasibility of the project, but

the existence of gypsum layers was prevented, and the role of the project became to

meet the needs of drinking for humanitarian and social purposes. With a planned

net irrigation area of 29,000 dunams, the irrigated area became is 5,044 dunams of

orchards and 1,316 dunams of land grown with crops.

Small dams were constructed in Mandaly and Qazania, these dams were soon filled

with sediments.

3.7.7.3 Ruz Project

The project is located between Mahrut project and Salah Al-Dein path, which

protects the east of the project from floods and drains project's land to Attariya

depression, which will be developed in the future to Aziziyah evaporator. Ruz

Project feeds through the main Ruz canal, which has a discharge of 38.8 m3/s. The

canals that feed from the main canals up to the 21 km distance are located within

the boundaries of Muqdadiyah project and this distance is not lined. Then the

boundaries of Ruz project begin. Reclamation has been under way since 1979 and

has achieved a net area of 170,000 dunams. The project's net irrigated area is

230,000 dunams. The canal also supplies drinking water to the city of Baladruz. The

reclamation work included the following details within the irrigation and drainage

networks:

a. Main and secondary canals, 31.5 km long lined and 21.5km unlined.

b. Branch canals, 309.5 km long lined and 8 km unlined.

c. Distributary canals, 1038.4 km long lined and 272km unlined.

d. Irrigation structures, 809 structure.

e. Main Drains, 197 km .

f. Secondary Drains, 340 km

g. Branch Drains,1,100 km.

h. Field Drains, 4410 km.

Irrigation projects in Iraq 125

3.7.7.4 Muqdadiyah Irrigation Project

Muqdadiyah Irrigation Project is located between Diyala River and the borders of

Ruz, Mahrut and Saryah projects, it is mainly fed by the canals branching from the

Combined Reach Canal and the Main Rose Canal within the areas of Muqdadiyah

district. The project is one of the oldest projects that have been redeveloped and

some canals have been lined between 1982 and 1985. The net area of approximately

73,000 dunams, including 20,964 orchards and 49,872 reclaimed dunams. The most

important canals of the project are:

a. North Haroniyah Canal: At the 0.5 km distance, it is branched from the right

side of Combined Reach canal, the discharge of the canal is 1.22 m3/s.

b. South Haroniyah Canal: At the 3.5 km distance, it is branched from the left side

of Combined Reach canal, the discharge of the canal is 1.7 m3/s.

c. Muqdadiyah Canal: At the 3.5 km distance, it is branched from the left side of

Combined Reach canal, the discharge of the canal is 6 m3/s.

d. Group of canals branched from Ruz Canal up to the distance of 21 km , have

total discharge of 4.7 m3/s.

e. Group of canals branched from Combined Reach Canal, have total discharge of

9 m3/s.

While the irrigation and drainage networks inside the project have the following

details, including the above-mentioned canals:

a. Main canals, 15.61 km long lined and 87.4 km unlined.

b. Branch canals, 96.7 km long.

c. Secondary canals, 15.2 km long lined and 218.6 km unlined.

d. Main Drains, 96.92 km.

e. Branch Drains, 59.6 km.

f. Field Drains, 289.8 km.

3.7.7.5 Mahrut Irrigation Project

The land of the Mahrut project covers a large area and is partly implemented. The

project is located between Ruz and Saryah projects. The project feeds from the

Mahrut Canal, which begins at the end of Combined Reach Canal and extends

Kanaan Canal, and like the rest of the surrounding projects, the land is drains to

Attaryah depression. The main canal of the project was implemented in 1981 and

development work was resumed in 2001 and stopped in 2003. The net area of the

project is 167,000 dunams. Mahrut Canal is 77.9 km long, of which 26.14 km at the

beginning is lined. In addition to Kanaan Canal, Al-Izia, Doiylia and Sibana Canals,

with total length of 140 km, are branched from the left. The project also includes

main drains, which are:

a. Mahrut Main Drain: This drains projects of Muqdadiyah, the north-western part

of Ruz project and the eastern parts of the Mahrut project.

b. Northern Sariyah Drain: This drains parts of the Sariyah project and the

northwestern parts of Mahrut project.

c. Southern Sariyah Drain: This drains the northern and southern parts Sariyah

126 Abdullah and Al-Ansari

project and part of Mahrut project.

3.7.7.6 Sariyah Irrigation Project

The last project in the series of projects on the left of Diyala Lower, its land is

confined between Diyala River and Mahrut project. The project does not include

reclamation work, but the work included linking the old canal to Combined Reach

canal. The project is one of the most densely populated Diyala River projects and

its territory is under continuous urban expansion as many cities are located within

the command area of the project, the most important of which is Baquba city.

The net area of the project is 162,000 dunams with 37,000 dunams of land in Tel

Asmar, which is located in the project's tail area. There are also 35,000 dunams of

orchards. Parts Sariyah canal have been lined when they pass through Baquba and

Buhrez. For the land of Tel Asmar, which includes the canals (Shakha 1 and Shakha

2), this area suffers from scarcity of water in the summer season. Though, Buhrez

pumping station built to support discharge from Diyala River, the station includes

8 metric pumping units (Resources, 2005; Al-Simawi, 2011; Al-Simawi, 2014;

Ministry of Irrigation, 2001; Directorate General of Irrigation, 1954).

3.8 Irrigation Projects on Euphrates River

Irrigation projects on Euphrates are more related to the history of Mesopotamia,

Hilla Branch and Shatt Al-Daghara is the place where the early civilization started

in Babylon, Nuffar, Sumer and other spots. For the early of 20th century, Hindiyah

Barrage is the first project that implemented to supply projects with irrigation

requirements. Later, after commissioning of Development Board, Great Musayab

Project is the first projects that had been reclaimed in the 20th century in the 1950s.

Finally, during the stage of large advance in reclamation projects implementation

in 1970s and 1980s, projects of Great Abu Ghraib, Hilla-Kifl, Hill Branch, Shatt

Al-Daghara, Kifl-Shinafiyah and others have a lot of development with different

levels.

3.8.1 Upper Euphrates, Fallujah and Jurf Al-Sakhar Projects

Some of small and medium sized projects are mainly distributed along Euphrates

River in Anbar governorate and north of Babil Governorate. This area, despite its

breadth, length of Euphrates reach and population density, is relatively small. One

of the reasons is the unsuitability of soil in some areas, as well as the lack of gravity

irrigation and the reliance on pumping mainly. The projects referred to are:

3.8.1.1 Haditha Dam Reservoir Projects

These projects have been implemented to compensate those affected by the flooding

of Haditha Dam reservoir. These projects are irrigated through earth canals or

sprinklers and do not represent projects reclaimed by all means. It feed through

floating stations set up on Haditha Dam reservoir or Euphrates River. The

implementation was between 1992 and 1996. It can be summarized as follows:

Irrigation projects in Iraq 127

a. Anah site: land of this site is located in the right of the reservoir of Haditha Dam

near the new city of Anah. The net area of the project is 1000 dunams, pumped

from a floating station of which the discharge is 0.125 m3/s. The water is passed

through iron pipes of 600 mm in diameter and 800 meters long.

b. Al-Khor site: land of this site is located in the left of the reservoir of Haditha

Dam near Rawa. The net area of the project is 1600 dunams, pumped from a

floating station of which the discharge is 0.6 m3/s. The water is passed through

iron pipes of 600 mm in diameter and 2500 meters long.

c. Kusur Al-Ayman site: land of this site is located in the right of the reservoir of

Haditha Dam, northeastern Anah city. The net area of the project is 800 dunams,

pumped from a floating station of which the discharge is 0.2 m3/s. The water is

passed through iron pipes of 800 mm in diameter and 800 meters long.

d. Sagrah site: land of this site is located in the right of the reservoir of Haditha

Dam, near Ma'adheid Village. The net area of the project is 1300 dunams,

pumped from a floating station of which the discharge is 0.25 m3/s. The water

is passed through iron pipes of 600 mm in diameter and 1400 meters long.

e. Sakran site: land of this site is located to the left of Euphrates River, downstream

f.Haditha Dam. Water is lifted by a pumping station of discharge 0.5 m3/s

through pipeline of 800 mm diameter and 10 km long to the storage reservoir in

Sakran Village, where the storage reservoir capacity is 15000 cubic meter. Net

area of the project is 1800 dunams, it is irrigated by sprinklers, and the feeding

canals of the projects have a total length of 2.5 km.

3.8.1.2 Ramadi Irrigation Project

Ramadi project is located on both sides of Euphrates River from Abu Tayban area

northwest of Ramadi to Fallujah. The project, which is divided into six sectors, is

based on full pumping and it is partly implemented. The project was studied by

Rawafid Company in 1965 and completed in 1970. Works were initiated and the

stages were opened between 1980 and 1985. The details of the project sectors are

as follows:

a. Sector 1: Located on the right of Euphrates, upstream of Ramadi Barrage, land

of the sector irrigated by the main station on Euphrates River, Abu Tayban

station which includes 7 metric pumping units, in addition to Zweigher station,

which includes two metric pumping units Beziez Zweigher station that includes

two half-metric pumping units . This sector has been fully reclaimed through a

network of canals and drains for 15.6 thousand dunams. The lined canals have

a total length of 85.7 km, while the drains except field drains have a total length

of 34.34 km. Drainage water is flowing into Euphrates River through the

1.3 m3/s drainage station, which includes two metric pumping units and two

pumping units with discharge of 0.45 m3/s.

b. Sector 2: Downstream sector 1, and is followed by the third sector. This sector

is partially reclaimed and irrigated through Qutniyah pumping station which has

5 metric pumping units. The total area of the project is 15,000 dunams, including

128 Abdullah and Al-Ansari

lined canals with lengths of 40.5 km. Drains in this sector has a total length of

9.9 km. Drainage water is flowing into Euphrates River through Zangura

Drainage station, which includes a metric pumping unit and a pumping unit with

discharge of 0.4 m3/s.

c. Sector 3: It is downstream sector 2, it is irrigated through the Zangura Irrigation

pumping station, which has 5 metric pumping units, also there is Toy pumping

station with two metric pumping units. The total area of the project is 12,000

dunams, where the land of this sector has been fully reclaimed and constructed

with 42.9 km of lined canals and 11km of drains. Drainage water discharge into

Euphrates River through Toy Drainage station that includes a metric pumping

unit and another unit with discharge of 0.45 m3/s.

d. Sector 4: Opposite the previous sectors, the territory of this sector is located on

the left side of Euphrates River, which is upstream of Ramadi Barrage. It is

irrigated through several pumping stations, which are:

1. Al-Tarabasha Irrigation Station: It comprises two metric pumping units and

three units of discharge 0.75 m3/s.

2. The first station of Beziez Al-Tarabsha: it has two half-metric pumping units.

3. The second station of Beziez Al-Tarabsha: it has two quarter-metric pumping

units.

4. Albu-Ali Al-Jassim Irrigation Station: It comprises two metric pumping units

and three units of discharge 1.17 m3/s, as well as two half-metric pumping units .

e. The total land area of the sector is 45,000 dunams and is fully reclaimed, total

length of lined canals is 42.9 km and a total length of drains except field drains

is 72.3 km. Drainage water discharged to Euphrates River through Albu-Eitha

Drainage Station, which has six metric pumping units.

f. Sector 5: This sector is located downstream of sector 4, and up to Tharthar-

Euphrates Canal. This sector is irrigated through Albu-Thiab pumping station,

which has 4 pumping units with 1.17 m3/s discharge, and 3 metric pumping units,

as well as Albu-Eitha irrigation pumping station, which has two metric pumping

units. This sector is partially reclaimed with an area of 55,000 dunams and

includes 162.7km long drains. The territory of this sector is drained to Tharthar-

Euphrates canal through Siriyah Drainage station, which contains eight metric

pumping units.

g. The main drain of the fifth sector, which is connected with that of the fourth

stage, has been connected through siphon passing down Tharthar-Euphrates arm

with Saqlawiyah main drain, where the later discharging to MOD. Pumping

stations are therefore used for emergency purposes only.

h. Sector 6: The territory of this sector lies on the right of Euphrates River near the

city of Ramadi; the total area is 114 thousand dunams. It is currently watering

through a number of private pumps. Drains has implemented with a total length

of 38.6 km, which drains water to Euphrates River through Madheq pumping

station, it has six metric pumping units. The sector is partially exploited and its

canals are irregularly made.

Irrigation projects in Iraq 129

3.8.1.3 Fallujah-Ameriya Irrigation Project

The projects is partially-reclaimed project, where the land of the project is located

on the right of Euphrates River, the first sector of the project extends from the city

of Khalidiya and to the city of Ameriyat Al-Fallujah, and the second sector, which

is relatively small, locate to the south of the city Ameriyat Al-Fallujah. The net area

of the project is estimated at 55,000 dunams, drainage network were excavated for

the first sectors, this sector discharging drainage to Euphrates River through

(Ameriya/Fallujah 1) station that includes 5 pumping units with discharge of

1.75 m3/s and 4 metric pumping units. The irrigation system is an old earth canal

irrigated with private pumps.

3.8.1.4 Jurf Al-Sakhar Irrigation Project

One of the projects exploited on the right of Euphrates River within Jurf Al-Sakhar

sub-district in the north of Babylon. The project has a net area of 31,000 dunams,

more than 5,000 dunams of which are orchards. The project feeds from a network

of canals and pumps, project drainage made through a major drain, from which

drainage water pumped into Euphrates River by Jurf Al-Sakhar pumping station,

the station includes 6 metric pumping units and two half-metric pumping units (Al-

Mehamdei, 2015; Al-Simawi, 2011; Al-Simawi, 2010).

3.8.2 Great Abu Ghraib Project

It is one of the strategic projects in Mesopotamian plain, the land of the project is

located the left of Euphrates River and starts from the left of Tharthar-Euphrates

Canal to Great Musayab Project, the project is bordered from the north by Tharthar-

Tigris Canal, and from the east the city of Baghdad and Tigris River. The project

was one of the projects exploited before the development, as its territory was

irrigated by Euphrates through the famous ancient canals: Saqlawiya, Abu Ghraib,

Yusufiyah, Latifiyah and Eskandariah, head regulator controlling the flow from

Euphrates River. After the founding of Supreme Agricultural Board, the idea of

constructing of Euphrates Left Canal and Fallujah Barrage, proposed by William

Willcocks in 1911, has been raised again. The Dutch company Nedeco has been

entrusted for studying the project, and the company has carried out studies and

designs since 1975 as well as general supervision of the implementation of the

project since the beginning of implementation in 1979. Figure 36 shows a general

outline of Great Abu Ghraib Project. The total area of the project that was completed

572,000 dunams, and the project included dozens of pumping stations, which will

be detailed later, as well as the following:

130 Abdullah and Al-Ansari

Figure 36: General outline of Great Abu Ghraib Project (Nedeco, 1978).

Irrigation projects in Iraq 131

1. 1880 km long paved road network and 10,000 km of unpaved road network.

2. 1617 km main, branch canals and distributary canals.

3. 11,000 km water courses.

4. 2590 km of drainage canals.

5. 16,000 km of field drains.

6. 65 million cubic meters of earth works.

7. 82,260 irrigation structure of various sizes.

8. 4.7 million cubic meters of concrete for lining works.

The above quantities represent what is required for the overall development of the

project, from which advanced stages have been implemented. Implementation has

been initiated since the late 1970s by foreign companies, and development

continued after 1991 only with Iraqi cadres, the progress declined after 2003 due to

the security situation in the region, among from the companies that contributed to

the implementation of the project in addition to the companies of the Ministry of

Irrigation are:

a. Bodemix Polish Company.

b. Turkish Company ZDH.

c. Akrocomplect.

d. Azgo Patior Turkish Company.

In order to detail this large project, it comprises the following parts:

3.8.2.1 Fallujah Barrage

Fallujah Barrage located at Euphrates River at a distance of 5 downstream the city

of Fallujah. The barrage has 10 openings controlled by radial gates of dimensions

(8.5 ×16) m; the maximum discharge is 3600 m3/s at the maximum operational level

44.79 m a.s.l. There is fish ladder, and the navigational lock is not implemented,

supposed to be implemented in the future. The barrage rise the water to the

Combined Canal, that feeding Great Abu Ghraib Irrigation project, this canal is

branched from the left side of Fallujah Barrage, where the water discharged through

the head regulator which consists of 4 openings of dimensions (3.5×6) m and has

operational discharge of 104 m3/s.

3.8.2.2 The Combined Canal

The combined canal was created to the left of Euphrates River to draw water from

upstream of Fallujah Barrage. It is a 52 km long earth canal. The canals that

branching from the combined canal are Abu Ghraib, Radwaniyah, Yusufiyah and

Latifiyah. At the distance of 8 km from the canal, Abu Ghraib main canal is

branching, where the discharge of the canal is 28 m3/s, the head regulator consists

of 3 openings in dimensions (2.5×3) m. At the distance of 30 km, Radwaniyah main

canal is branching, canal head regulator has two openings with dimensions (1.7×2.5)

and discharging 7.2 m3/s. At the distance of 36 km, Yusufiyah canal is branching,

canal head regulator discharge is 24.4 m3/s, consisting of two openings with

dimensions (2.5×3) m, and at the same location there is a side escape on the right

132 Abdullah and Al-Ansari

side to bypass the excess water to Euphrates River. Finally, at the distance of 52 km

which is the end of the canal, Latifiyah Canal is branching, canal head regulator has

a discharge capacity of 23 m3/s, consisting of 3 openings with dimensions

(2.45×3.25) m. At the end also there is a side escape on the right side to bypass the

excess water to Euphrates River.

3.8.2.3 Saqlawiya Irrigation Project

Saqlawiya project feeds from Euphrates River, upstream Fallujah Barrage about 18

km away, back water curve of Fallujah Barrage ensures the sufficient levels of

gravity water flow in the project. The net area of the project that irrigated from the

Saqlawiya main canal is 113,000 dunams. Under project management, there are

lands feed by pumping form Tharthar-Tigris Canal. These located north of the

project and are estimated to be 32,000 dunams. Saqlawiya canal is fed by head

regulator on the left of Euphrates, a modern regulator built in 2002 as an alternative

to the old brick-built regulator. The regulator includes 3 openings of dimensions

(2×4.25) m and passes a discharge of 26 m3/s. After the head regulator to the right,

Azragiah canal is branching, it runs paralleled to Euphrates River. At the hade of

the canal is the SF-00 pumping station, which comprises 5 pumping units of

discharge 0.8 m3/s. At the middle of the canal is also Azaragiah station, which

support canal discharges form Euphrates, it has a metric pumping unit. The 17 km-

long Saqlawiya canal, branching at the end into two lined canal, the first is Ali Al-

Sulaiman Canal, 52 km long and 11 m3/s discharge capacity, this canal irrigate area

of 76.5 thousand dunams. The second canal is the 30 km-long Ibrahim al-Ali canal

with discharge of 7 m3/s, the canal irrigate an area of 49.5 thousand dunams. The

Drainage network in Saqlawiya consists of the following:

a. 79 km main drain.

b. Branch drains with length of 377 km.

c. 924 km of collector drains.

d. 1072 km of field drains.

The main drain discharge is 24 m3/s, flowing by gravity to MOD, the main drain is

a carrier also for some sectors of Ramadi project as well. The project is partially

reclaimed at 25%.

The pumping stations on Tharthar-Tigris canal are irrigating what is known as

Garma Project, a project with an estimated area of 32,000 dunams. The details of

the stations are as follows:

a. Mishihna pumping station includes 5 metric pumping units and a half-meter

pumping unit.

b. Banat Al-Hassan pumping station has 3 pumping units of discharge 0.27 m3/s.

c. Hamra pumping station has 3 metric pumping units.

d. Issawia pumping station has 3 metric pumping units.

e. Mishihna support pumping station with 3 metric pumping units.

f. Shiha and Albo-Fahad pumping station includes a metric pumping unit.

Irrigation projects in Iraq 133

3.8.2.4 Abu Ghraib Irrigation Project

The project is irrigated from the combined canal. The main canal of project is 18

km long lined canal; discharge is 28 m3/s. At the end, the canal branched into three

canals, the northern canal with discharge of 7 m3/s, the eastern canal with discharge

of 8 m3/s and the southern canal with discharge of 7 m3/s. The net area of the project

is 170,000 dunams, of which 92,000 dunams had implemented with field drains.

There are also lands irrigated from the combined canal through 5 pumping stations,

3 pumping stations have been managed by private farmer, and the stations under

project management are:

a. Fallujah 3 pumping station, has 3 pumping units, each 0.345 m3/s of discharge

capacity, and two metric pumping units and a half-metric pumping unit.

b. Fallujah 5 pumping station has 3 pumping units of 1.07 m3/s discharge and two

metric pumping units.

The project is drained to MOD through several drains and there is a pumping station

at the northern section, which is Zubaa pumping station, it has 7 metric pumping

units operating when in need.

3.8.2.5 Fallujah Irrigation Project

The lands enclosed between the right of the Combined Canal and the left of

Euphrates River, as well as land in the head of the Combined Canal. The project

irrigated by private pumps. The net area is estimated at 72,000 dunams.

3.8.2.6 Radwaniyah Irrigation Project

Radwaniyah project is located between Abu Ghraib and Yusufiyah projects, the

project feed from the Combined Canal through a 9.5 km main canal of discharge

7.2 m3/s. The project is fully developed, where 29,000 dunams of the total area

49,000 dunams was fully reclaimed. The project drains also to MOD.

3.8.2.7 Yusufiyah Project

It is one of the old projects which are irrigated from the ancient Yusufiyah Canal

and extends its territory from Euphrates River to Tigris River; Yusufiyah Canal is

still in existence and works to supply the land with water. The project is bordered

to the north by Abu Ghraib and Radwaniyah projects and to the south by Latifiyah

project. After the development of the area within the Great Abu Ghraib project, the

lands of Yusufiyah were divided into two parts within the plan, the first partition

from Euphrates to MOD which irrigated from the old and new Yusufiyah canal and

was called Yusufiyah Project. While the lands after MOD up to Tigris River, is

irrigated through the old Yusufiyah Canal, as well as pumping stations on Tigris

River, this project is called Hour Rajab project.

In addition to the old Yusufiyah canal, the new Yusufiyah is branching from the

Combined Canal with discharge of 24.4 m3/s, it feeds some of new lined canals as

well Shishbar canal with discharge of 10.3 m3/s and Halan canal with discharge of

2 m3/s. The net area of the Yusufiyah project is estimated at 122,000 dunams, of

134 Abdullah and Al-Ansari

which 82,000 dunams were supplied by lined canals, also, a net area of 44,000

dunams has been reclaimed, other areas are under development. Drainage of the

project is also connected to MOD.

3.8.2.8 Hour Rajab Project

The land of the project is irrigated east of MOD and west of Tigris River from the

old Yusufiyah Canal and pumping stations on Tigris as part of Hour Rajab project.

The net area of the project is 95,000 dunams; the reclamation work was initiated in

1999 through the implementation of pumping stations and lining canals. The areas

covered by the lining were 65,000 dunams. Drainage network connected also with

MOD. Irrigation pumping stations details as follows:

a. First Yusufiyah irrigation station, on Tigris River has 7 metric pumping units.

b. Second Yusufiyah irrigation station, on Tigris River has 6 metric pumping units.

c. Al-Dora irrigation station, on Tigris River has 3 metric pumping units.

d. Al-Rasheed/Manari irrigation station, on Tigris River has 4 metric pumping

units.

e. Hour Rajab station, on Tigris River has 5 metric pumping units and a half-meter

pumping unit.

f. Sikhraicha station, on Yusufiyah canal, it includes 3 metric pumping units.

3.8.2.9 Latifiyah Project

Latifiyah project is located to the south of the Yusufiyah project and is bordered to

the east by MOD and to the west and south by Eskandariah project. The project is

mainly fed by the new lined Latifiyah Canal those branches from the end of the

combined canal. Some of the lands are irrigated from the old Latifiyah Canal. The

net area of the project is 103,000 dunams, new Latitiyah canal is 51km-long lined

canal, and the old Latifiyah earth canal is 34 km long. The area for which irrigation

and drainage networks have been implemented has reached 80,000 dunams.

3.8.2.10 Eskandariah Irrigation Project

Eskandariah project is located at the end of Great Abu Ghraib grand project,

although the preliminary design of the project included the connection of the

combined canal to the head of the old Eskandariah Canal, but what is currently being

fed the project from the Old Eskandariah Canal in addition to the new Eskandariah

Canal new that branched from the new Latifiyah Canal at the 29 km distance.

Eskandariah new head regulator at the new Latifiyah canal includes two openings

with dimensions (2.45 x 3.25) m and the discharge of the system 6.5 m3/s. The land

irrigated from this route is estimated at 20.6 thousand dunams. Eskandariah's old

canal is partially lined is fed from Euphrates River and is 18 km long, the operation

of the head regulator of this canal is partly influenced by Hindiyah Barrage, this

regulator consists of a single opening of (2.5×5.8) m dimensions and a discharge

of 8 m3/s. Eskandariah's old canal provides an area of 15,750 dunams. While, the

total of the project is 31,000 dunams. Some of the land inside the project is irrigated

Irrigation projects in Iraq 135

by pumping within Muwailha and Jafjafa canals. The details of the stations are as

follows:

a. Muwailha pumping station: pumping water for the Muwailha canal with 5

metric pumping units and a half-meter pumping unit.

b. JafJafa pumping station: pumping water for Jafjafa canal and consist 4 metric

pumping units, two half-metric pumping units, and a quarter-metric pumping

unit.

c. T Abbas Aba'oub pumping station: the station has two metric pumping units.

The project is draining the water to MOD and to the northern Musayab drain. Within

the drainage network, the Eskandariah MN-00 pumping station has 6 metric

pumping units and a half-metric pumping unit (Al-Simawi, 2010; Al-Simawi, 2011;

Al-Simawi, 2014; Ministry of Irrigation, 2001; Directorate General of Irrigation,

1954; Sousa, 1946).

3.8.3 Great Musayab Project

Great Musayab project is one of the old projects where its land was irrigated from

the old Cotha Canal. After founding of Development Board, Musayab project was

the first project to be reclaimed in Iraq, where the decision to implement the project

was taken in 1952 and initiated in 1953, and the development work was completed

in 1956. The work mainly consist the development of existing earth canals and

excavating of drains at various levels. The net area after the development was

250,000 dunams; later, new area added which is Sumoud farm, whose land is

located after the Southern Musayab Drain, with net area of 17,000 dunams. The

project feed by gravity from Euphrates River and the irrigation system includes the

following details:

1. Musayab head regulator consists of 4 openings with dimensions (2.9×5) m,

controlled by radial gates. The maximum discharge of the regulator is 60 m3/s,

and its normal discharge is 40 m3/s.

2. The main canal which is 49.5 km long.

3. Branch and secondary canals with total length of 151.5 km.

4. 241 distributary canals, of a total length of 693 km.

Drainage network consists of the following parts:

1. Northern Drain, the length is 47.5km and discharge is 15 m3/s. Part of this drain

became a reach of MOD.

2. Southern Drain, is 59.5 km long and discharge is 29 m3/s.

3. Branch and secondary drains, of total lengths 197km.

4. Collector drains of total length 638 km.

5. Open field drains of total lengths 1796 km.

6. Kish pumping station on the southern drain, this station serves Musayab project

and Eskandariah-Mahawel project, consisting of three stations in the same

location, which are:

a. New Kish pumping station has 5 pumping units, each 3,375 m3/s.

b. Old Kish pumping station has 5 pumping units, each of discharge 1.6 m3/s.

c. Kish horizontal pumping station has 3 metric pumping units.

136 Abdullah and Al-Ansari

Great Musayab project generally needs sophisticated rehabilitation work. All of its

canals are earth and most of the canals design section and slopes were changed as a

result of improper maintenance, a large number of brick-built structures have

become out of work and bypass have been made around the structures (Al-Simawi,

2010; Water Resources Directorate in Babylon, n.d.; Al-Simawi, 2011; Al-Simawi,

2014; Resources, 2005).

3.8.4 Eskandariah-Mahawel Project

Eskandariah-Mahawel project is located between the borders of the Eskandariah

project Great Musayab projects to the east and Euphrates River to the west, and is

bordered to the south by Hilla Branch Babil Canal. The project is divided into three

phases:

Phase 1: The land which is fed mainly from Hilla Branch upstream Babail Canal,

the area is 125,000 dunams. The canals that feed the project are:

1. Mahawel Canal: The canal is branching from Hilla Branch at the distance of

8 km, extends up to 20 km, at the head there is a regulator with discharge of

10.7 m3/s. The canal passes through the city Mahawel, also a pumping station

with 13 metric pumping units has been installed near the head to support

discharges.

2. Khatouniyah Canal: Branching at the 25 km distance of the left of Hilla Branch,

5.4 km long and discharge is 1.4 m3/s.

3. Fandiyah Canal: Branching at the 25.5 km distance from the left of Hilla Branch,

8 km long and discharge is 0.9 m3/s.

4. Nile Canal: Branching at the 27 km distance from the left of Hilla Branch, 17.88

km long and 3.5 m3/s discharge.

5. The left side Babil Canal: the right side are within the boundaries of the Hilla-

Hashimia project. The canal is branched at a distance of 27.3 km from the left

of Hilla Branch, one of the largest branching streams of Hilla Branch, with

length of 36 km and a discharge of 15 m3/s.

Phase 2: This phase is feed from Nasiriya Canal, a fully reclaimed phase also called

the Nasiriya Project. The territory of this stage is located south of Musayab Canal,

and the canal of Nasiriya is branched from the left of Euphrates River at a distance

of 8 km upstream of Hindiyah Barrage, head regulator has two openings with

dimensions of (1.8×3) m and discharge 4.7 m3/s. The irrigation system within the

project consists of:

1. Nasiriya's main lined canal is 12.8 km long.

2. Secondary canals with length of 24 km.

3. 65.8km distributary canals.

4. 130.75 km water courses.

All canals of the project are lined and cover the project area of 13,000 dunams. The

project, as well as the first phase of the Eskandariah-Mahawel project, is being

drained through drainage network. This network, which flows into the Southern

Musayab Drain, where Kish pumping station contributes to discharge the drainage

Irrigation projects in Iraq 137

water, drainage network consists the following parts:

1. 22.5 km main drains.

2. 103 km branch drains.

3. 104 km secondary drains.

4. 590 km collector drains.

Drainage pumping station No.22, within the network of Nasiriya project, which

includes 8 metric pumping units.

Phase 3: The land of this stage lies between the Eskandariah canal and Musayab

canal and feeds through private pumps on the left of Euphrates. The area of this

phase is 25.7 thousand dunams and a number of its land is currently being exploited

as lakes for fish farming, which are also spread through other phases of the project

(Al-Simawi, 2011; Al-Simawi, 2014; Water Resources Directorate in Babylon, n.d.;

Mousa, 2017).

3.8.5 Husseinia and Bani Hassan Projects

After building of Hindiyah Barrage, the canals of Husseinia and Bani Hassan were

dug, Husseinia Canal to deliver water to the city of Karbala and Bani Hassan

Canal to irrigate the lands to the right of Euphrates downstream Hindiyah Barrage,

as well as Karbala Drain from 1928 to 1931. The development of the project was

studied at Development Board era by Nedeco for the period from 1954 to 1956. It

was followed by studies from Iraqi entities, the most important of which are the

design departments in the Ministry of Irrigation. The project is divided into two

parts:

3.8.5.1 Husseinia Project

The project feeds mainly from the recently lined Husseinia Canal. The canal is

28 km long and its maximum discharge is 55 m3/s. This project feeds agricultural

land, Karbala orchards and drinking needs for Karbala. The net area of the project

is 112.5 thousand dunams, of which 56,000 dunams are orchards. From Husseiniya

Canal several canals were branched which are Al-Wand, Kamalyah, Al-Jadida, Abu

Zara' and Hindiyah. At the end of the project, the 22km long Rushdiyah Canal is

branched out.

The Drainage network covers an area of 96,000 dunams of the project and drains

water to the main drain, which ends with pumping station which lifts water to

Razzaza Lake, drainage water lifted through Razzaza pumping station, that consists

of two pumping sets, the first is Razzaza vertical station consists of 5 pumping units

of 3.8 m3/s discharge capacity, and the second is Razzaza support station, it consists

12 metric pumping units.

One of the things that Karbala city experiencing is the rise in groundwater levels,

so the drainage system plays an important role in controlling this problem. The city

of Karbala is also had an official and informal urban expansion which reduce the

area of the project day by day.

138 Abdullah and Al-Ansari

3.8.5.2 Bani Hassan Project

The project is located to the right of Euphrates River for the distance from Hindiyah

Barrage to Kifl area. From the east, the project is bordered by Euphrates River and

from the west by Karbala-Najaf road. The project is mainly fed from the newly-

lined Bani Hassan Canal, where the canal is 68 km long and its maximum discharge

is 45 m3/s. The net area of the project is 105.5 thousand dunams. Irrigation network

is mainly earth canals connected to the main canal, Bani Hassan Canal, the total

length of these canals is 149.3 km and irrigated area is 82.5 thousand dunams.

Drainage network consists of three sections implemented in the 1960s as follows:

Northern section: Its land is drained by Imam Mansour drain, which reaches

discharge of 6 m3/s, and is linked to Husseinia drains.

a. Central section: Its territory is drained to Euphrates River through Sichla

Drainage station; it includes 3 pumping units with 1.25 m3/s discharge capacity

and 6 metric pumping units.

b. Southern section: Its land is drained by Abu Fishaiga drain, which extends to

the south of the project, and pumping drainage water to Euphrates River through

Southern Husseinia pumping station, the station includes two pumping sets, the

first set of 3 pumps of discharge 1.8 m3/s and the second set of 3 half metric

pumping units. There is also in southern section, what is so called Khurus

pumping station, which lifts water from Khurus drain and has two metric

pumping units (Al-Simawi, 2010; Al-Simawi, 2011; Al-Simawi, 2014; S. A.

Board, 1977; Directorate General of Irrigation, 1954).

3.8.6 Hilla-Kifl Project

It is one of the old projects that were fed from Kifl Canal, which modified later after

building of Hindiyah Barrage. The project is located between Hindiyah Barrage and

the city of Kifl, bordered to the west by Euphrates River and to the east by Hilla

Branch and Hilla-Kifl road.

The areas to the south of Hindiyah Barrage are generally distinguished by rising

groundwater levels. Due to the spread of salinity, Tewerej Drainage network for

parts of project land was implemented in 1954. Nedeco carried out a study and

designs for the drains of Hilla-Kifl, also the 55.5km-long Hilla-Kifl main drain was

completed in 1959 to serve the land in the project. The project was later studied by

Swiss consultants and completed the study in 1984. Reclamation work was initiated

in 1982, works were begun by Romanian companies, where the reclamation of the

northern and central sectors was carried out. After 2006, at various intervals, the

reclamation of the southern sector was initiated, as well as the lining of Kifl Canal,

which is still on going. The net area of the project is 152,000 dunams.

The irrigation system is fed by three canals branching from Kifl Canal, which are:

1. Pumping canal: A 17.74 km lined canal supplied with water through a pumping

station built near Kifl Canal with 6 metric pumping units and 3 half-metric

pumping units . The path of this canal is adjacent to Hilla Branch.

2. Hilla Canal: A 51km lined canal with discharge of 14.2 m3/s. This canal passes

Irrigation projects in Iraq 139

from the center of the project and its route is adjacent to Hilla city and the eastern

edge of the project.

3. The Kifl Canal: the extension of the old Kifl, as the upstream reach of it is

6.9 km long and is considered a main canal that supplies the Pumping and Hilla

canals, and then the path of the old canal is the current canal of Kifl, which has

been partially lined. The canal is 50.25 km long and discharge capacity is

18.5 m3/s. The canal runs along Euphrates River and ends at the city of Kifl, a

supporting pumping station called the Abu Jamus has been installed with two

metric pumping units to raise water from Euphrates River to the canal.

There are more canals in the irrigation network, branch, secondary and distributary

canals with total length of 291 km, and water courses with total length of 2507 km.

The Drainage network discharge to Eastern Shamia drain, and the main Hilla-Kifl

drain is the backbone of the project to drain the lands, it is connected by branch

drains with total length of 243 km and collector drains with total length of 1150 km,

while the field drains are estimated within the areas covered by the reclamation is

6696km (Al-Simawi, 2011; Al-Simawi, 2014; Al-Simawi, 2011; Water Resources

Directorate in Babylon, n.d.; Mahmoud, 2011). Figure 37 shows a map of Hilla-Kifl

Irrigation Project.

3.8.7 Hilla Branch Projects

Hilla Branch and its extension of Shatt Al- Diwaniyah are one of the ancient routes

of Euphrates River; also, it is the most important branch that feed from Euphrates

River to irrigate the territory of Babylon, Qadisiyah and Muthana governorates, in

addition to provide drinking needs for cities on its course. Hilla-Diwaniyah area was

studied by Nedeco from 1958 to 1960 for the first time, dividing the project into

four sectors; Nedeco again submitted a study on the drainage network in the region

in 1972. Then a study was presented also by Nedeco in 1986, which included 9

sectors, 3 right of Hilla Branch and three each for right and left of Shatt Al-Daghara.

Hilla Branch projects consist of the following:

3.8.7.1 Hilla Branch

Hilla Branch according to the irrigation management extends from Hindiyah

Barrage to the head of Shatt Al-Diwaniyah, for a length of 101 km. The maximum

discharge of this reach is 245 m3/s. It was planned to expand the capacity to pass a

300 m3/s. Along Hilla Branch are the following regulators:

a. Doora Regulator: South of Hilla city at a distance of 51.1 km. The regulator

consists of 6 openings with dimensions (6×9)m, the maximum discharge is

249 m3/s. To the right of the regulator is a 6×90 m-dimension navigation lock.

b. Al-Tayas Regulator: South of Midhatiyah city at a distance of 76 km. The

regulator consists of 5 openings with dimensions (6×9)m, the maximum

discharge is 206 m3/s. To the right of the regulator is a 6×90 m-dimension

navigation lock, the regulator was opened in 1982.

140 Abdullah and Al-Ansari

c. Shatt Al-Diwaniyah head regulator: this regulator together with head regulator

of Shatt Al-Daghara were opened in 1928, a new regulators have been re-built

as an alternative to the old ones. New Shatt Al-Diwaniyah head regulator was

opened in 2010 and consists of 4 openings with dimensions (3.75×6) m, it is

controlled by radial gates to pass a maximum discharge of 96 m3/s.

d. Shatt Al-Daghara head regulator: The new regulator of Shatt Al-Daghara was

opened in 1980 and is located upstream of Shatt Al-Diwaniyah head regulator,

consisting of 3 openings with dimensions (4×6) m, the regulator controlled by

radial gates to pass a maximum discharge of 96 m3/s, while the normal discharge

is 55 m3/s.

Irrigation projects in Iraq 141

Figure 37: General map of Hilla-Kifl Irrigation Project.

142 Abdullah and Al-Ansari

3.8.7.2 Hilla-Hashimia Project

The lands on the left of Hilla Branch, from the right of Babil Canal to the left of

Dhulmia Canal. No study about the project was made after that of Nedeco, until

Euphrates Center for Studies and Design prepared a study of the integrated

irrigation and drainage network in 1990. Drainage network up to collector drains

were implemented between 1993 and 1995. In addition to a pumping station, that

was constructed in 1996. The irrigated area covered by the project's canals is

410,000 dunams, of which 240,000 dunams covered by drainage network. Irrigation

Network consists of Babil Canal, which was mentioned earlier in Hilla-Eskandariah

project and a number of canals which feed by gravity or private pumps, the most

important of which are:

a. Wardia Canal: Branching at the 36.9 km distance from Hilla Branch. Canal

length is 8.1 km long and the discharge is 1.3 m3/s. Canal head regulator consists

one opening of dimension (1.25 x1.5) m.

b. Bermana Canal: Branching at the 57.4 km distance from Hilla Branch. Canal

length is 9 km long and the discharge is 1 m3/s. Canal head regulator consists

one opening of dimension (1x1.3) m.

c. Meshaimish Canal: Branching at the 61.7 km distance from Hilla Branch. Canal

length is 8.1 km long and the discharge is 0.7 m3/s. Canal head regulator consists

one opening of dimension (1 x1.2) m.

d. Rubianah Canal: Branching at the 70.26 km distance from Hilla Branch. Canal

length is 5.5 km long and the discharge is 0.7 m3/s. Canal head regulator consists

one opening of dimension (1x1.2) m.

e. Bashya Canal: Branching at the 74.7 km distance from Hilla Branch. Canal

length is 9 km long and the discharge is 0.7 m3/s.

f. Kedis Canal: Branching at the 76.6 km distance from Hilla Branch. Canal length

is 9 km long and the discharge is 0.7 m3/s. Canal head regulator consists one

opening of dimension (1.4 x0.8) m.

g. Khamisiah Canal: Branching at the 76.68 km distance from Hilla Branch. Canal

length is 25.45 km long and the discharge is 6 m3/s.

h. Awadel Canal: Branching at the 76.95 km distance from Hilla Branch. Canal

length is 15.4 km long and the discharge is 2.7 m3/s. Canal head regulator

consists two openings of dimension (1 x1.2) m.

i. Zebar Canal: Branching at the 81.12 km distance from Hilla Branch. Canal

length is 0.9 km long and the discharge is 081 m3/s.

j. Um Al-Wared Canal: Branching at the 88.7 km distance from Hilla Branch.

Canal length is 30 km long and the discharge is 3.5 m3/s.

k. Shomeli Canal: Branching at the 90.2 km distance from Hilla Branch. Canal

length is 35.5 km long and the discharge is 6.2 m3/s.

l. Dhulmia Canal: Branching at the 95.84 km distance from Hilla Branch. Canal

length is 32 km long and the discharge is 7.1 m3/s. The land to the left of this

canal is in the boundaries of Hilla- Hashmia hill project, while the land to the

right, is within the boundaries of Hurriya-Daghara project.

Irrigation projects in Iraq 143

Drainage network consists of the following:

a. Main drain with total length of 93.3 km.

b. Branch and secondary drains with total length of 343 km.

c. collector drains with total length of 318 km.

d. Al-Shomeli drainage station, which pumps the water to MOD, where it has 3

pumping units of 5.3 m3/s discharge per each. The length of the carrier canal

from the station to MOD is 20 km.

3.8.7.3 Hilla-Diwaniyah Project

Hilla-Diwaniyah project is no different from the Hilla-Hashimia project except that

it feeds from the right side of Hilla Branch through other canals. Drainage network

is connected to East Shamiya drain. The project is a part of the Hilla-Diwaniyah-

Daghara project, which was submitted by Nedeco, this was divided into two projects,

the first involving 3 sectors of the right of Hilla Branch, named after Hilla-

Diwaniyah project, and the second includes the sectors of Shatt Al-Daghara. The

net area Hilla-Diwaniyah project is 282,000 dunams. Development of the project

was implemented by the Greek company Scapaneus, which was initiated in 1975,

but the project is still a partially-reclaimed project. The irrigation system in the

project includes several canals, the most important of which are:

a. Tajiah Canal: Branching at the 45.75 km distance from Hilla Branch. Canal

length is 8.77 km long and the discharge is 0.65 m3/s. Canal head regulator

consists one opening of dimension (1.5x0.6) m.

b. Qadisiyah Canal: Branching at the 47.6 km distance from Hilla Branch. Canal

length is 32.2 km long and the discharge is 8.1 m3/s. Canal head regulator

consists two openings of dimension (1.2x1.5) m. Qadisiyah Canal supported by

First Irwaiyah pumping station, which includes 3 pumping units, each

discharging 0.75 m3/s.

c. Doora Canal: Branching at the 51.8 km distance from Hilla Branch. Canal is

partially lined and its length is 25 km long, the discharge is 3.6 m3/s. Canal head

regulator consists two openings of dimension (1.2 x1.5) m.

d. Himeinia Canal: Branching at the 54.37 km distance from Hilla Branch. Canal

length is 8.5 km long and the discharge is 0.62 m3/s.

e. Wesmi Canal: Branching at the 54.9 km distance from Hilla Branch. Canal

length is 4.2 km long and the discharge is 0.2 m3/s.

f. Elaj Canal: Branching at the 56.47 km distance from Hilla Branch. Canal length

is 31.5 km long and the discharge is 6.8 m3/s. Canal head regulator consists two

openings of dimension (1 x 2) m.

g. Abu Qamchi Canal: Branching at the 60.2 km distance from Hilla Branch. Canal

length is 7.68 km long and the discharge is 0.58 m3/s.

h. Amadiya Canal: Branching at the 61.97 km distance from Hilla Branch. Canal

length is 11.2 km long and the discharge is 1.1 m3/s.

i. Jarboua'ya Canal: One of the large canals branching from the right of Hilla

Branch, such as Qadisiyah and Haidari and Wardia Canals. This canal,

144 Abdullah and Al-Ansari

branching at the 62.6 km distance from Hilla Branch. Canal length is 29.35 km

long and the discharge is 9.63 m3/s. Canal head regulator consists two opening

of dimension (2x1.5) m. Canal is supported by Second Irwaiyah pumping

station, the station includes 3 pumping units of 1.5 m3/s discharge capacity.

j. Hashmia Canal: Branching at the 65 km distance from Hilla Branch. Canal

length is 13.13 km long and the discharge is 1 m3/s.

k. Bazul Canal: Branching at the 85.75 km distance from Hilla Branch. Canal

length is 4.5 km long and the discharge is 0.71 m3/s.

l. Ebaikher Canal: Branching at the 88.15 km distance from Hilla Branch. Canal

length is 5.8 km long and the discharge is 0.53 m3/s.

m. Haidari Table: One of the large canals where it branches at the km 90.35

distance from Hilla Branch, it also extends within the boundaries of Qadisiyah

governorate and reaches the length of the table to 28.27 km and discharged

7.42 m3/s. Canal head regulator has two openings with dimensions of (2×3.2)

m.

Drainage network in this project, which flows into Eastern Shamia Drain, consists

of the following:

a. 32.19 km main drain.

b. Branch drains with total length of 266 km.

c. Secondary drains with total length of 511.36 km.

d. Collector drains with total length of 832 km (Resources, 2005; Al-Simawi,

2011; Construction, 1989; S. A. Board, 1977; Water Resources Directorate in

Babylon, n.d.; Mousa, 2017).

3.8.8 Hurriya-Daghara Project

It is one of the important and large projects that feed mainly from Shatt Al-Daghara,

in addition to the right of Dhulmia Canal and Hurriya Canal which are branching

from Hilla Branch and Sharifiya Canal, which is branched from the left of Shatt Al-

Diwaniyah. This project covers 6 sectors of the Hilla-Diwaniyah-Dagarh project.

Most of the project's land is exploited through old canals and there are reclaimed

sectors, some of which are still in the process of being reclaimed. A new 23 km of

Shatt Al-Daghara was excavated in 1952, replacing the old route and being linked

to the rest of the old route to the length of Shatt Al-Daghra to 65 km. The net area

of the project is approximately 643,000 dunams. One of the best sectors of the

project in terms of completing the work of lining and reclamation is Sector 4, which

includes Thuraima Canal and Right Jannabia Canal, where the Bulgarian company

Akrocomplecet developed this sector, and carried out the full reclamation for an

area of 65,000 dunams. The development of Sector 7 of the project was initiated in

2001 and is still under development. The irrigation system consists of canal

described in Table 3 below, as well as right side of Dhulmia Canal. Most of the

project's land is irrigated by gravity, except for Abu Sabkha canal, some of the lands

in the boundary of the canal irrigated by pumping, a pumping station on canal route

of seven metric pumping units. The project covered by a large drainage network

Irrigation projects in Iraq 145

that collects and discharge drainage water to MOD. There are two main drains in

the project, the first drain MD III to the left of Shatt al-Daghara, with a length of

approximately 75 km, and the second drain MD IV to the right of Shatt al-Daghra,

with a length of approximately 53 km (Resources, 2005; Al-Simawi, 2011; Al-

Simawi, 2014; Al-Musawi, 2015; Al-Zamilie, 2017).

Table 3: Canals of Hurriya-Daghara Project (Al-Musawi, 2015; Al-Zamilie, 2017).

Kilometric

distance of

branching

Branching

Side

Canal

discharge

(m3/s)

Canal

length

(km)

Canal

Type

Canal Name

From Hilla Branch

101 Left 7 6 Earth Hurriya

From Shatt Al-Diwaniyah

0.34 Left 2.86 15.6 Lined Sharifiyah

From Hurriya Canal

6 Tail 18.6 3 Earth North Hurriya

6 Tail 24.3 2 Earth South Hurriya

From Shatt Al-Daghara

10.9 Right 5.95 11.9 Lined Abu Sabkha

15 Right 0.4 4.4 Earth Um Al-Sukhaila

16.15 Right 0.5 6.3 Lined Um Henain

18.14 Right 0.5 3.5 Earth Warshana

19.19 Right 2 9.7 Lined Fawara

20.13 Right 8.5 15.2 Lined Main Jo'an

27.32 Left 5.3 10.9 Earth Tubar Shekheir

28.3 Left 2 13.3 Earth Al-Fani

30.3 Right 1.7 9 Earth New Jo'an

31.7 Left 0.6 4.3 Earth Nuffar Canal

32.1 Right 3 14.5 Earth Al-Kheir

39.3 Left 2.8 14.4 Earth Nuffar River

41 Left 4.5 27.6 Lined Main Juheish

42.39 Right 38.5 52 Lined Thuraima

43.1 Left 0.4 7 Lined Noniah

43.38 Left 2 17.5 Lined Efach

60.25 Left 0.6 4.2 Lined Aradat

61.5 Left 0.4 4.17 Earth Kafarat

62.6 Left 0.3 3.8 Lined Limfawiyah

64 Right 8 30.6 Lined Right Jannabiya

64.1 Left 6.4 27.1 Lined Left Jannabiya

65 Tail 1.9 24.48 Earth
Shatt Al-Daharra

Tails

146 Abdullah and Al-Ansari

3.8.9 Shatt Al-Diwaniya Projects

Few canals are branching form Satt Al-Diwaniya, starting from Shatt Al-Diwaniya

head regulator till Ruamaitha project boundary, the lands of the project is not

reclaimed yet, and many canals depends on private pumps.

After Hilla Branch, Shatt Al-Diwaniya continues for a distance of approximately

120 km and discharge is 60 m3/s. A cross regulator is located in Siniya sub district

at the 34.5 km distance Shatt Al-Diwaniya. Due to the high levels of groundwater

in Diwaniya city and the implementation of a new head regulator for Shatt Al-

Diwaniya and its increased discharge, and to secure water for cities located

downstream, Shatt Al-Diwaniya Diversion Canal has been implemented. It is a 27.9

km long, 45 m3/s discharge capacity lined canal, which passes two-thirds of the

discharge and one-third of the discharge is left to run in Shatt Al-Diwaniya within

its original course within the city of Diwaniya.

The canal begins from the right Siniya regulator and continues along the borders of

the city of Diwaniya and flows into Shatt Al- Diwaniy at the distance of 62

kilometers.

Upstream Siniya regulator also, New Shafiya Canal is branching, a 30 km long

earth canal and discharge is 15.7 m3/s, a new pumping station comprising 4 units

has been implemented on Shatt Al-Diwaniya Diversion Canal, with the aim

supporting discharges of New Shafiya for future reclamation. Also, Old Shafiya

Canal, an earth canal that branches at a distance of 35.82 km from Shatt Al-

Diwaniya, the canal extends 7.8 km long and its discharge 1 m3/s.

The remaining distance within Diwaniya and Hamza districts from Shatt Al-

Diwaniya is watered through earth canals and private pumping stations (Al-Simawi

2014; Al-Simawi; 2010; Al-Zamilie, 2017).

3.8.10 Rumaitha Irrigation Project

It is one of the old projects at the tails Hilla Branch, where it irrigates the land of

the Rumaitha district. From 1940 to 1954, General Irrigation Directorate organized

irrigation in the project and constructed canals and regulator. Project has two

sections of a 144,000-dunam winter irrigation section and a summer irrigation area

of 35.5 thousand dunams. The irrigation system within the project consists of

several canals, the most important of which are:

1. Al-Hechaimi Canal: The length of the canal is 20 km and discharge of 3.36 m3/s,

canal head regulator has one opening with dimensions of (1.5×3) m.

2. A'wja Canal: The length of the canal is 13.5 km and discharged of 2.21 m3/s,

canal head regulator has one opening with dimensions of (1.5×3) m.

3. Qazwini Canal: The length of the canal is 18 km and discharge of 2.27 m3/s,

canal head regulator has one opening with dimensions of (2.2×3.75) m.

4. Nu'mani Canal: The length of the canal is 6 km and discharge of 1.36 m3/s, now

feed from Shatt Al-Rumaitha Support Canal.

5. A'rdhiat Canal: The length of the canal is 18 km and discharge of 18 m3/s.

6. Nejmei Canal: The length of the canal is 10 km and discharge of 1.6 m3/s, canal

Irrigation projects in Iraq 147

head regulator has one opening with dimensions of (1.7×3.1) m.

7. Abu Sekhair Canal: The length of the canal is 4 km and discharge of 1.5 m3/s,

canal head regulator has one opening with dimensions of (1×1.2) m.

Further, there is the important Gat'aa Regulator on Shatt Al-Ruamaitha, which

consists of 4 openings of dimensions (2.2 x 3.75) m and passes a discharge of

9.55 m3/s. The project was studied by Nespac Company from Pakistan and has

drawn up plans for the necessary lining and reclamation work. In 1971, Dar

Baghdad Company also prepared a study about the main project drains, consisting

of main Rumaitha Drain of length 58 km, the main Qazweini Drain with length of

38 km and the Eastern Drain with length of 37.5 km. Excavations of the main drains

for the project were made, which was flowing into Euphrates River, now connected

to Eastern Euphrates Drain. Due to of the scarcity of water that affected Iraq in 1999,

and as Rumaitha lands in the tails Hilla Branch system. A new canal built to support

Rumaitha with water, it is Shatt Al-Rumaitha Support, and it feed from the upstream

of Khawarnaq Regulator near the city of Ghamas, which is part of the Kifl-

Shinafiyah project. Canal was implemented within 3 months in 2000 and is a

64.5 km-long, 15 m3/s discharge capacity lined canal (Al-Simawi, 2011; Al-Simawi,

2014; Al-Simawi, 2011; Directorate General of Irrigation, 1954; Ministry of

Irrigation, 2001).

3.8.11 Kifl-Shinafiyah project

Kifl-Shinafiyah project is one of the old existing. The project begins from the

branching of Euphrates River near Kifl city to Kufa and Shamiya Branches and ends

when they meet near the city of Shinafiyah. The project is an important and socially

complex. The project was initially studied by the U.S. company TAMS in 1958 to

develop river navigation in the region. From 1975 to 1978, Selkhozpormexport

Company conducted investigations and studies and submitted its report in 1980.

The French company Sugrea then developed the designs of the regulator on Kufa

and Shamyia Branches, although there are regulators at the end of Kufa Branch

carried out during the 1930s and 1950s. The designs of the main drains were then

developed by Nespac Company, namely Eastern Euphrates, Western Shamyia and

the Najaf Sea Drains. The Indian consultant WAPCOS also prepared the designs of

the irrigation and drainage networks for the Kifl-Shinafiyah project, the report was

submitted in 1983, with net area of 664,000 dunams.

One of the phenomena prevalent in this region is what is known as the phenomenon

(Nagarat), which is a waterfall developed in the river due to the difference and as a

result of the occurrence of the waterfall and the erosion of the point of its estuary

the waterfall moves upstream, causing a decrease in the levels of rivers and affecting

irrigation. The project comprises a number of major Barrages and regulators, and it

has been considered that the navigation route on Kufa Branch as the largest branch

and the route of the approved river navigation line. The Barrages in the project are

Kuafa, Meshkhab and Abu Ashraa Barrages, while the main regulators are

Abbasiyah, Shamiya, Khawarnaq and Al-Ya'aw Regulators.

148 Abdullah and Al-Ansari

Irrigation network in the project is mainly composed earthen canals which feeds

Shamyia and Kufa Branches. Table 4 and Table 5 below illustrate the branching of

the canals within Kifl-Shinafiyah project.

Table 4: Canals branching from Kufa Branch (Elaiwy, 2018).

Irrigated area

(thousands dunams)
Length (km) Discharge (m3/s) Canal name

27.25 33.4 28 Chahat

9.5 28 3.2 Sedeir

9 18 4.2 Abu Gedha'

24 26.5 8 Bedairiyah

12.3 13 2.2 Hashimiy

15.2 4.2 4.2 Shahriyah

2 4.2 4 Turra

1 3 4 Azzamiyah

1 4 2 Jala'awiy

1.15 3 1 Keshikheil

0.5 2 1 Bachay

1.8 5.8 3.2 Abu Dananer

1.45 4.1 3.2 A'rfy

1.1 2.5 1 Malha wal Daham

1.8 3.2 2 Mejehleiah

6.19 9.1 15 Debaineiah

1.29 8.1 16 Sewariah

7.35 9.3 9 Right Jannabia

9.6 9.5 12 Shallal

0.4 2 1 Sayed Alwan

1.45 2.7 1 Mawlani

0.96 9.2 1 A'yesh

0.63 2.6 1 Gat'at Al-Marashdah

1.26 2.5 1 Gat'at Al-Zurfan

7.15 6.1 10 Left Jannabia

0.95 4.1 5 Al-Leithawi

2.5 8.9 6 Al-Ehaimer

0.45 2.7 3.5 Abdullah Al-Majeed

0.75 3.3 1 Abu Al-Dejaeij

0.75 4.9 2 Al-Rufai'

0.95 7.8 3 Bezaiz Shatt Al-Ghazali

0.4 2.3 1 Da'ariah

0.45 2.5 1 Um Al-Housh

13.5 9 12 Tubar Hamadi

1.3 3 1.5 Tubar Al-Jawasim

8.5 6.9 6 Shiblawi

4 9.4 9 Qadisiya

Irrigation projects in Iraq 149

Table 5: Canals branching from Shamiya Branch (Elaiwy, 2018).

Irrigated area

(thousands

dunams)

Length (km) Discharge (m3/s) Canal name

12 16 9 Haidari

1.5 4 1.5 Al-Adel

10 18 9 Wahabi

12 16 9 Abu Gharab

5 15.7 5 A'ryan

5.5 15.7 9 Fatha

5 7 9 Al-A'ma

1.5 1.6 1 Ayashy

10 9 9 Um Hayaia

5 4.5 5 Abu Khora

1 3.5 1 Abu Dawanech

3 6.9 7 Al-Zayde

12 18 12 Vartical Al-Masy

2.5 21 12 Mehanawiyah

5 12 2 Cheihan

3.2 5.6 2 A'gar

2.75 9 1 Ghudheib

0.65 7 1 Hadady

4.68 5 2 Mehdi Al-Asal

14.1 5 9 Najarmah

2.35 9 1.5 Gharbasha

6.27 4 4 Ghashaniyah

4.73 4 3 Daragha

2 14 2 Mu'abrah

4.7 4 2 Feidha

12 3.5 6 Tubar Al-Ibrahim

4.6 10 2 Hawi

0.9 10 0.5 Abu Halan

1.35 4 1 Dhahi Al-humood

2 11 1 Al-Negheil

3 6 1 Al-Nehas

1 4 0.5 Neghaisheiah

150 Abdullah and Al-Ansari

It is noticeable that no canal is branching from Kufa Branch until Manathra district.

Among the canals referred to Sedeir Canal, which is the only one that feeds Najaf

Sea region.

The reclamation for small sector in the project to the right of Shamiya Branch was

initiated in 2008 and for a square of 12,000 dunams.

Drainage network is mainly Eastern and Eastern Shamiya Drains, which flows into

Euphrates River. Drainage network includes a number of pumps, which are:

1. Northern Kufa pumping station with two metric pumping units and a pumping

unit of discharge 0.75 m3/s.

2. Southern Kufa pumping station with two metric pumping units.

3. Kasrat Chahat pumping station which includes 3 metric pumping units.

4. Bakriya Drainage pumping station which includes a half-metric pumping unit.

Finally, it is worth to mention that in 1993 a support canal which called Qadisiya

Canal were dug, started from the upstream of Abu Ashra Barrage and flow towards

Atshan Branch to the south of Shinafiyah in order to support discharges in Atshan

which is a branch of Euphrates (Resources, 2005; Al-Simawi, 2011; Al-Simawi,

2014; Al-Simawi, 2011; Elaiwy, 2018; Sousa, 1946).

3.8.12 Lower Euphrates Projects

These are projects that located on Euphrates downstream Shinafiyah city in

Muthana and Dhi Qar governorates. These projects are mainly among large,

unfinished future projects, namely, Shinafiyah-Nasiriya, Muthana and Souq al-

Shoyukh. Lower Euphrates projects include:

3.8.12.1 Pumping Irrigation Projects in Muthana Governorate

Small projects which are watered by pumping from Euphrates River within

Muthana governorate, the pumping stations were established before 2003 as part of

the farming campaigns. Its details are in Table 6 below.

Table 6: Pumping irrigation projects in Muthana Governorate (Al-Simawi, 2011).

Design Discharge (m3/s)
Irrigated Area

(thousand dunams)
Project/Station Name

3 10 Al-Khedhir

4 10 Tal Al-gut

3 20 Al-Tubba

1 4 Al-Bedeir

1 10 Al-Ghadeir

3 20 Siweir tails

1 5 Al-Kheir

1 10 Al-Kawthar

Irrigation projects in Iraq 151

3.8.12.2 Muthana Irrigation Project

One of the proposed projects in Muthana governorate, where its boundary lies

between Shatt Al-Siweir and Euphrates River, was presented by Swiss consultants

in 1981. Its net area at the time of development is 48,000 dunams. It is currently

irrigated by canals and pumps, which is an irregular irrigation system, while the

Drainage network was implemented after 2005 and includes a main drain and a

number of branch and secondary drains in addition to a pumping station that raises

the drainage water to Eastern Euphrates Drain, the station includes 3 pumping units,

each of which discharges 1.35 m3/s.

3.8.12.3 Euphrates Tail system

When Euphrates at Souq Al-Shuyokh district, the river branched into a series of

branches that feed agricultural canals in the area. The development of the area was

studied by TAMS in 1952, and a number of barrages and regulators were built later.

These are Ghlewen Regulator, Ekaikah Barrage, Garmat Hassan Regulator and

Haffar Barrage (Al-Simawi, 2010; Al-Simawi, 2011).

3.8.13 Al-Kheir Projects

Although the status of these projects is not currently clear, they are considered

cancelled projects. However, some of the land of these projects is still being

exploited by farmers, and some are currently flooded. With the fact that some canals

may be submerged or studied, the size of these projects, which amounted to nearly

one million dunams, justify the importance to know about these projects. Al-Kheir

projects started to reclaim land from the marshes in 1996 and the work was extended

until 2003. Among the projects are:

1. Hour Odeh project in Al-Salam sub district of Maysan governorate, with an area

of 2,100 dunams.

2. Wawyah project in Majar district, with an area of 6,400 dunams.

3. Maleha project in Hammar Marsh to the right of Euphrates River, the area was

122,000 dunams.

4. Shafi project, to the right of Euphrates in Souq Al-Shoyukh district, the area was

122,000 dunam, this project is a sector form the planned Shatt Al-Arab

Irrigation Project.

5. Right Euphrates in the district of Souq Al-Shoyuk, with an area of 40,000

dunams

6. Um Nakhla project in Garamat Bani Sa'eid, the area was 80,000 dunams.

7. Many projects on Glory River.

There is currently no statistics or proven description of the status of projects and as

of the year 2000, the cost of 27.6 billion IQD was spent. (Ministry of Irrigation,

2001).

152 Abdullah and Al-Ansari

3.9 Main Drains

A main drain has been proposed between Tigris and Euphrates for the first time in

Willcocks report. The first study of the master plans of the main drains was

presented by the American company TAMS in 1952, where it proposed the path of

the MOD and to flow in Hammar Marsh. Many of the main drains have been

implemented, and there are still proposed and studied drains such as East Tigris

Drain and Western Euphrates Drain.

There are other proposed drains such as East Tigris Drain, West Euphrates Drain,

and some of the evaporation lakes, but still no action.

3.9.1 Main Outfall Drain (MOD)

MOD is the backbone of drainage in Mesopotamian plain, extending from the end

of the Ishaqi project and continuing to Shatt Al-Basra which is connected to Arab

Gulf, the length is 565 km. MOD is draining an estimated 6 million dunams of land,

completed in 1992.

After the study by TAMS, a study by Sir M. McDonald in 1963 was presented

regarding the drainage in Mesopotamia. By the early 1970s, Soviet companies were

contracted to carry out excavations of MOD, where the first phase were excavated

from 1973 until 1977, this is the middle sector where the path was 156 km long.

Then, Philip Hullzmann and Polenski were contracted to implement the southern

sector, after adopting an alternative proposal to link MOD to Arab Gulf instead of

Hammar Marsh. This phase was completed in 1986, Basra Bay were developed also

for a distance of 44 km.

In 1984, the Brazilian company Mendes began implementing Siphon structure and

pumping station on Euphrates River, then, the company left the site in 1990, without

completing the work in its final form. For the period 1981-1983, Nedeco prepared

a study about the Northern sector which is linked to Ishaqi main drains.

Finally, Iraqi companies began implementing the northern sector and expanding the

middle sector and completed their work in 1992. MOD consists of the following

parts:

3.9.1.1 Northern Sector

It starts from the end Ishaqi project drains to Dalmaj Lake, where it passes through

siphon structure below Tharthar-Tigris Canal. This sector is 206 km long and the

discharge capacity 98 m3/s at Dalmaj Lake site.

3.9.1.2 Middle Sector

This sector starts from the north of Dalmaj Lake to the intersection of MOD with

Euphrates River. The route within this section is 187 km long and discharge is

200 m3/s, it is functioning as a navigation route for river vessels. One of the most

important parts of this sector is Lake Dalmaj, an ancient marsh first used as an

evaporation lake for the drainage of Musayab project in 1956. The lake has a

capacity of 200 million cubic meters and a surface area of 200 km2. It is surrounded

Irrigation projects in Iraq 153

by a 72 km dykes. The role of Dalmaj Lake is to act as a balance reservoir within

the course of MOD. The following facilities are also located within this sector:

a. Cross regulator on MOD in the distance of 330 kilometers. This system consists

of 4 openings with dimensions (4×4) m and passes a maximum discharge of

100 m3/s. It is in the final stages of implementation. This regulator controls the

discharges entering Dalmaj Lake.

b. Outlet regulator of Dalmaj Lake, which is located at the beginning of the

drainage canal that links Dalmaj Lake to MOD. The regulator consists of 4

openings of dimensions (3×3.5) m, it was completed in 1988.

c. Cross regulator on MOD in the distance of 249 kilometers. This system consists

of 3 openings with dimensions (3×3.5) m. It is located upstream of the drainage

canal that links MOD with Dalmaj Lake, to maneuver with discharges. It was

completed it in 1990.

d. Emergency Escape, located at the 172 km distance, upstream the pumping

station by 11 km. This escape does the function of passing excess water to

nearby marshes in case the pumping station stops. The escape consist an escape

canal located on the left of MOD and a head regulator consisting of 10 openings

with dimensions (2.5×4) m of discharge capacity 200 m3/s. This escape was

implemented in 2012.

3.9.1.3 Southern Sector

This sector starts from the pumping station and the siphon to Shatt Al-Basra Shatt.

The length of the route is 172 km and discharge capacity is 300 m3/s. Also, it is

functioning as a navigation canal, which is connected to the middle sector by

navigation locks that did not implemented yet, these planned navigation locks are

located at the intersection of MOD with Euphrates River. This sector includes the

following facilities:

a. MOD Pumping Station: the station is upstream the siphon structure, at the 161

km distance, one of the largest pumping stations in MENA region, and the

largest pumping station in Iraq. The station lifts the water of MOD to the inlet

of the siphon. The implementation of the station was started in 2002 and opened

in 2008 and comprises 12 pumping units, each of which is 20 m3/s discharge

capacity. Figure 38 shows a general view of MOD pumping station from the

inside.

b. Siphon Structure at intersection with Euphrates River: Siphon structure consists

of three openings, two in service and one standby. The dimensions of each

opening are (4×5) m, the length of the siphon below Euphrates river is 320 m,

and the discharge capacity is 200 m3/s can pass. Figure 39 shows and outline for

the intersection of Euphrates River and MOD.

c. Shatt Al-Basra Regulator: The last structure located on MOD at the distance of

km (0). The regulator consists of two sets of gates. The first group is 5 gates

with dimensions (4×4) m and the second group two flood gates with dimensions

of (4×6) m. The gates pass the discharge of 500 m3/s. The regulator includes a

154 Abdullah and Al-Ansari

fish ladder and a navigational lock with dimensions of (16.5×191) m. The

regulator was completed in 1973. It was damaged due to the military actions

that accompanied the occupation of Iraq in 2003. Hence; it is currently out of

service (Al-Simawi, 2011; Al-Simawi, 2011; Al-Simawi, 2014; Al-Jabbari and

Nawfal, 2001; Al-Simawi, 2010).

Figure 38: General view of MOD pumping station from the inside.

(MoWR n.d.)

Irrigation projects in Iraq 155

Figure 39: Outline of the intersection of Euphrates River and MOD

(MoWR 2005).

3.9.2 Eastern Euphrates Drain

It is one of the main and partially implemented drains. After full development, the

drain is 261 km long and the discharge capacity is 85 m3/s. It is connected with

MOD at the 189 km distance. The project was started in 2001 and it is an ongoing

project. Two main drains are connected with this drain, Eastern Shamiya, which

became part of Eastern Euphrates Drain and the Western Shamiya. Eastern

Euphrates Drain is carried out until the border of Kifl-Shinafiyah project, but the

connection with the drains of project has not been completed, where siphon

structure is required under Shamiya Branch to pass the waters of the Western

Shamyia Drain. Regarding Shamiya Drains, the detail as following:

3.9.2.1 Eastern Shamiya Drain

This drain is a part of Eastern Euphrates Drain of the kilometer distance (168-261).

The implementation started by General Irrigation Directorate in 1943 and was

developed in later stages, to drain the projects of Hilla-Kifl, Hilla-Diwaniya, and

parts of Kifl-Shinafiyah project.

At the beginning of the drain, the evaporator is Hour Ibin Najem, which is used as

a balance reservoir to reduce the peak discharge Eastern Shamiya Drain, where the

evaporator has an area of 16.7 thousand dunams. This drain continues to flow into

156 Abdullah and Al-Ansari

Euphrates River in Shamiya Branch and causes a rise in the salinity of the water.

3.9.2.2 Western Shamiya Drain

This drain is disposing the drainage water between Kufa Branch and Shamiya

Branch. Implementation of the drain was started in 1953 and is still being expanded

after the completion of the Designs of Kifl-Shinafiyah project. The drain is 74 km

long and the discharge after development is 30.3 m3/s. It currently flows into

Shamiya Branch and has the same negative impact on Euphrates River as Eastern

Shamiya Drain (Al-Simawi, 2011; Al-Simawi, 2010; Ministry of Irrigation, n.d.).

3.9.3 Great Gharraf Drain

It is one of the main drains and was also called Shatra Drain, which is 157 km long

and its discharge is 46 m3/s. It is draining the lands of Middle-Tigris project in

addition to Dalmaj and West Gharraf projects. Great Gharraf Drain is connected

with MOD at the 217km distance; also West Gharraf is flowing in this drain (Al-

Simawi, 2011).

Irrigation projects in Iraq 157

References

[1] Adamo, N., Al-Ansari, N., Sissakian, V., Knutsson, S. and Laue, J. (2018).

Mosul Dam: Full Story (in Arabic).

[2] Adamo, N., Sissakian, V., Al-Ansari, N., Elagely, M., Knutsson, S. and Laue,

J. (2018). Comparative Study of Mosul and Haditha Dams in Iraq: Different

Construction Materials Contribute to Different Designs. Journal of Earth

Sciences and Geotechnical Engineering Vol.8, No.2, pp.71-89.

https://www.researchgate.net/publication/323486528_Comparative_Study_of

_Mosul_and_Haditha_Dams_in_Iraq_Different_Construction_Materials_Con

tribute_to_Different_designs.

[3] Adamo, N., Sissakian, V., Al-Ansari, N., Knutsson, S. Laue, J., and Elagely,

M. (2018). Comparative Study of Mosul and Haditha Dams, Iraq: Foundation

Treatments in the Two Dams. Journal of Earth Sciences and Geotechnical

Engineering, Vol.8, No.2, pp.53-70.

https://www.researchgate.net/publication/323486448_Comparative_Study_of

_Mosul_and_Haditha_Dams_Iraq_Foundation_Treatments_in_the_Two_Da

ms.

[4] Al-Hakeem and Hussein, A. (2015). Studies in Iraqi Agriculture: Part 2 (in

Arabic).

[5] Al-Husseinawi, Y., Zhenhong, L., Clarke, P. and Edwards, S. (2018).

Evaluation of the Stability of the Darbandikhan Dam after the 12 November

2017 Mw 7.3 Sarpol-e Zahab (Iran–Iraq Border) Earthquake. Remote Sensing

10 (9): 1426. https://doi.org/10.3390/rs10091426.

[6] Al-Jabbari, Hussein, M. and Fadhil Nawfal, B. (2001). Saddam River (in

Arabic).

[7] Al-Mehamdei and Menawir , A. H. (2015). Integrated Management of Water

Resources in Anbar Governorate (in Arabic). Saint Kleimnts.

[8] Al-Musawi, Dua’a Mousa. (2015). Hydrology of Shatt Al-Daghara, Study in

Natural Geography.

[9] Al-Simawi, H. (2008). Encyclopedia of Dams in Iraq.

[10] Al-Simawi, H. (2010). Irrigation and Drainage Projects in Iraq.

[11] Al-Simawi, H. (2011). Irrigation and Drainage Pumping Stations in Iraq (in

Arabic).

[12] Al-Simawi, H. (2014). Irrigation Regulators in Iraq Until the End of the Year

2013.

[13] AL-Simawi, H. (2011). Large Main Drains in Iraq and Their Status until 2011.

[14] Al-Ta’i, Matheel (2015). Effect of Influent Point of Atharthar Lake on the

Distribution of Water Quality. Baghdad.

[15] Al-Zamilie, Karrar Hamza (2017). Spatial Analysis of Agricultural Land Use

in Diwaniyah District.

[16] Annunziato, A., Andredakis, I. and Probst, P. (2016). Impact of Flood by a

Possible Failure of the Mosul Dam. Joint Research Centre.

https://doi.org/10.2788/689469.

158 Abdullah and Al-Ansari

[17] Ararat, Korsh, Raid Abdul, Mehdi, Haider Ahmed, Falih, Ali Mohammed

Maher, and Bachmann, A. (2008). Darbandikhan Lake Poisoning Event.

[18] Board, Development (1956). Development Board Publication.

[19] Board, Supreme Agricultural (1977). Large and Medium Agricultural Projects

(in Arabic).

[20] Irrigation Development Commission (1951). The Control of the Rivers of Iraq

and the Utilization of Their Waters.

[21] Construction, Rafidain Company for Dams (1989). Flood Wave of Tharthar-

Euphrates Main Regulator (in Arabic).

[22] Consulting Engineering Bearue, University of Baghdad (2011). Lakes Testing.

[23] Darbandikhan Official Account on Facebook. n.d. Accessed June 1, 2019.

https://www.facebook.com/DerbendikhanDam.

[24] Designs, Directorate General of Engineering (2008). Feasibility Study of

Middle Tigris Irrigation Project (in Arabic).

[25] Directorate General of Irrigation (1954). Report about Directorate General of

Irrigation Works for a Five Years from 1949 to 1954 (in Arabic).

[26] Elaiwy, H. K. (2018). Geographical Distribution of Water Resources in Middle

Euphrates.

[27] Hachim, A. H. (2018). Nishama Escape (Unpublished, in Arabic).

[28] Hassan, K. H. (2006). Geographical Analysis of Drained Marshes in

Southern Iraq (in Arabic). Dhi Qar University Journal 2 (1).

https://www.researchgate.net/publication/301790213_Developing_Flood_Dis

charge_Capacity_of_Kmait_River.

[29] Hassan, R., Ammar, A., Anwer, H., Al-Ansari, N. and Knutsson, S. 2(019).

Reduction in the Storage Capacity of Dokan Dam Reservoir. In Proceedings

of the 1st Springer Conference of the Arabian Journal of Geosciences (CAJG-

1), Tunisia 2018, 5:429–32. https://doi.org/10.1007/978-3-030-01572-5_101.

[30] Hassun, Sara Abdullah, and Abdul, Amer Abbas Al-Haialy (2015). Regional

Planning and Rural Development in Khanaqin District Farmland (in Arabic).

Diayal, No. 67.

[31] Industry, Directorate General of (1957). Tharthar Salinity, a Report Submitted

to Development Board.

[32] Iraq, Nature (2014). The New Eden Project: Executive Summary 2003-2013.

http://www.natureiraq.org/uploads/5/2/9/9/52997379/report_new_eden.pdf.

[33] Issa, Issa (2015). Sedimentological and Hydrological Investigation of Mosul

Dam Reservoir. Lulea.

https://www.researchgate.net/publication/275034112_Sedimentological_and_

Hydrological_Investigation_of_Mosul_Dam_Reservoir.

[34] Kelley, J. R., Lillian, D. Wakeley, S., Broadfoot, W., Monte, L P., Christian,

J. Mcgrath, T. E, Mcgill, J., Jorgeson, D. and Talbot, C.A. (2007). Geologic

Setting of Mosul Dam and Its Engineering Implications. US Army Corps of

Engineers.

https://www.researchgate.net/publication/235208177_Geologic_Setting_of_

Mosul_Dam_and_Its_Engineering_Implications.

Irrigation projects in Iraq 159

[35] Li, J., Ameen, A.M.S., Mohammad, T.A., Al-Ansari, N. and Yaseen, Z.M.

(2018). A Systematic Operation Program of a Hydropower Plant Based on

Minimizing the Principal Stress: Haditha Dam Case Study. Water (Switzerland)

10 (9): 1–19. https://doi.org/10.3390/w10091270.

[36] Macdonald, Sir M. (1967). East Gharraf Irrigation and Drainage Project:

Planning Report.

[37] Macdonald, Sir M. (1971). Badra, Jassan, Zurbatyeh Irrigation Project: Design

Report.

[38] Mahmoud, A. H. (2011). Valuating the Feasibility Study of Hilla - Kifl

Irrigation Project. Iraqi Journal of Civil Engineering 11.

[39] Ministry of Irrigation (n.d.). Euphrates East Drain Project, Contract 1, Volume

II.

[40] Ministry of Irrigation (1984). 7 Nissan Project, Phase I, Volume 3.

[41] Ministry of Irrigation (1988). A Report of the Year 1988 Flood.

[42] Ministry of Irrigation (n.d.) (2001). The Implemented Projects from 1/1/1996

to 1/6/2001.

[43] Mosul, University of (1978). Hawija Project: From Services to Production (in

Arabic).

[44] Mousa, Z. A. (2017). Geographical Evaluation of Irrigation and Drainage

Network in Babylon Governorate (in Arabic).”Journal of the College of

Education and Humanitarian Sciences/University of Babylon 32.

[45] Ministry of Water Resources (n.d.). Ministry of Water Resources Official Page

on Facebook. Accessed June 14, 2019.

https://www.facebook.com/waterresources2/?__tn__=kC-

R0.g&eid=ARB_vikp82C0hDpmLSD5DywN37xKMKk8imYIn2PhYPeUh2

KW2Kj_a4mh-PBME0E2_ymGK4R0-

TzxN71H&hc_ref=ARTjh7GWKUgcCsFz1D3H1C92eUW9dbL4UdO_cA_

vttchORbUsIHWsOhQy4rbVssSgrk&fref=nf&__xts__[0]=68.ARAJtjsqk9j7

gRAv.

[46] Nedeco (1978). Abu Ghrain Project: Planning Report, Volume IV.

[47] Binnie and Partners(1962). Kirkuk Irrigation Project: Feasibility Report.

[48] Ministry of Water Resources (2005). The Encyclopedia of Irrigation in Iraq,

February 1918-February 2005.

[49] Saeed, F. H. (2018). Optimum Utilization of Iraqi Eastern Streams. In Water

Scarcity in Iraq, Current Situation and Future Challenges. Iraqi Forum for

Intellectuals and Academics. https://iraqi-forum2014.com/optimum-

utilization-of-iraqi-eastern-streams/?lang=en.

[50] Saiid, M. (1978). The Ancient Sites in the Basin of the Hadithaa Dam on the

Euphrates.

160 Abdullah and Al-Ansari

[51] Saleh, S. A., Omar, R. A., and Abdulsalam, M. S. (2017). Innovated Method

to Estimate the Water Income in the Section of Tharthar Valley near the Site

of Hatra Proposed Dam 22 (6): 88–102.

https://www.researchgate.net/publication/318457144_Innovated_Method_to_

Estimate_the_Water_Income_in_the_Section_of_Tharthar_Valley_near_the_

Site_of_Hatra_Proposed_Dam.

[52] Sissakian, V. (2011). Genesis And Age Estimation Of The Tharthar

Depression, Central West Iraq. Iraqi Bulletin of Geology and Mining 7

(January):pp.47–62.

https://www.researchgate.net/publication/274633668_GENESIS_AND_AGE

_ESTIMATION_OF_THE_THARTHAR_DEPRESSION_CENTRAL_WES

T_IRAQ.

[53] Sissakian, V., Adamo, N., Al-Ansari, N., Knutsson, S. Laue, J. and Elagely, M.

(2018). A Comparative Study of Mosul and Haditha Dams, Iraq: Geological

Conditions. Journal of Earth Sciences and Geotechnical Engineering 8 (March).

https://www.researchgate.net/publication/323486340_A_Comparative_Study

_of_Mosul_and_Haditha_Dams_Iraq_Geological_Conditions.

[54] SMEC (2006). Dokan and Derbendikhan Dam Inspections.

http://documents.worldbank.org/curated/en/846331468044054012/E15370Do

kan0an1am0Inspection0Report.doc.

[55] Sousa, A. (1944). Euphrates Basin, and Habbaniyah Lake Project (in Arabic).

http://hdl.handle.net/2333.1/fj6q5fx4.

[56] Sousa, A. (1946). Irrigation Development in Iraq.

[57] Sousa, A. (1947). Major Irrigation Projects: The Reservoir of Shweicha Marsh.

[58] Sousa, A. (1948). Irrigation of Samarra during Abbasid Khalef: Part 1 (in

Arabic).

[59] Sousa, A. (1966). Baghdad Floods in the History: Volume 3 (in Arabic).

[60] Sousa, A., and Vahe, S. (1965). A Report about Potential Irrigation Projects in

Northern Areas: Part 1 (in Arabic).

[61] Technopromexport (1978). Haditha Project on the Euphrates River-Technical

Design, Volume I: Summary.

[62] Trevi Group Website (n.d.). Accessed June 1, 2019.

http://www.trevigroup.com/en/.

[63] USACE (2003). Iraqi Dam Assessments.

[64] Water Resources Directorate in Babylon (n.d.).

[65] Wilcox, William (1917). Irrigation of Mesopotamia.

[66] Zubaidy, R. Z. Al., Hayder, A. A. T., and Khafaji, S.A. (2016). Developing

Flood Discharge Capacity of Kmait River Developing Flood Discharge

Capacity of Kmait River. March 2008.

https://www.researchgate.net/publication/301790213_Developing_Flood_Dis

charge_Capacity_of_Kmait_River.

