

BUIKWE DISTRICT LOCAL GOVERNMENT

BUIKWE DISTRICT LOCAL GOVERNMENT

P.O.BOX 3, LUGAZI

District LED Profile

A. Map of Buike District Showing LLGs

B. Background

1.1 Location and Size

Buikwe District lies in the Central region of Uganda, sharing borders with the District of Jinja in the East, Kayunga along river Sezibwa in the North, Mukono in the West, and Buvuma in Lake Victoria. The District Headquarters is in BUIKWE Town, situated along Kampala - Jinja road (11kms off Lugazi). Buikwe Town serves as an Administrative and commercial centre. Other urban centers include Lugazi, Njeru and Nkokonjeru Town Councils. Buikwe District has a total area of about 1209 Square Kilometres of which land area is 1209 square km.

1.2 Historical Background

Buikwe District is one of the 28 districts of Uganda that were created under the local Government Act 1 of 1997. By the act of parliament, the district was initially one of the Counties of Mukono district but later declared an independent district in July 2009. The current Buikwe district consists of One County which is divided into three constituencies namely Buikwe North, Buikwe South and Buikwe West. It contains 8 sub counties and 4 Town councils.

1.3 Geographical Features

Topography

The northern part of the district is flat but the southern region consists of sloping land with great many undulations; 75% of the land is less than 60° in slope.

Most of Buikwe District lies on a high plateau (1000-1300) above sea level with some areas along Sezibwa River below 760m above sea level, Southern Buikwe is a raised plateau (1220-2440m) drained by River Sezibwa and River Musamyia.

Relief and Climate

The mean annual rainfall is 11,000mm distributed over 106 rain days, with peaks in March – May and September – November. Temperatures range between 16°C and 28°C throughout the year. Both relief and climate provide good potentials for investment in production of cash and food crops, horticulture and floriculture on a commercial basis. Existing commercial farms in the District also provide a good background for experience sharing for those investors who want to venture in such areas.

1.3.1 Topography

The northern part of Buikwe District is flat but the southern region consists of sloping land with great many undulations; 75% of the land is less than 60° in slope. Most of Buikwe District lies on a high plateau (1000-1300) above sea level with some areas along Sezibwa River below 760m above sea level, Southern Buikwe is a raised plateau (1220-2440m) drained by rivers of Sezibwa and Musamyia.

1.3.2 Relief and Climate

Both relief and the climate provide a good potential for investment in cash and food crop, horticulture and floriculture on a commercial basis.

- **Rainfall:** The mean annual rainfall is 11,000mm distributed over 106 rain days, with peaks in March – May and September – November.
- **Temperature:** Temperatures in the district range between 16°C and 28°C throughout the year.

1.3.3 Soils

There are two main categories of soils namely; Ferralitic soils and Ferrisols.

Table 1. 1: Types of soils found in Buikwe District

Soil types	Location by sub-county,
Buganda catena	Najjembe, Kawolo and Lugazi
Kyebe catena	Ngogwe, Nyenga, Njeru and Buikwe
Kifu series	Buikwe, Nyenga, Najjembe, Wakisi and Kawolo
Sango series	Buikwe, Najja, Ssi, Nkokonjeru and Ngogwe

1.3.4 Vegetation

Generally, the vegetation cover is of the forest / savannah mosaic characterized by patches of dense forest in the south and scattered trees in shrubs and grassland of the north. Natural forests on private land and government-controlled forests are a characteristic of this region.

The wetland vegetation comprise of typha, miscanthus, hyparrhenia species, some cyperaceous and creepers, mostly convulvaceae. Swamp forest tree species such as pseudospondiasmicrocarpa, mitrogyra species, tarbementana, ficus spp, brideliamicrautha and phoenix reclinata shrub vegetation include some edible plants such as psidium guava and afromoniumaugustifolium. The several species found in the district are utilised by the local community for food, fuel, building materials, medicines and raw materials for especially for crafts.

1.4 Demography

District	Sub-county/ Town Council	Population		
		Males	Females	Total
Buikwe	Buikwe	8,613	9,034	17,647
	Kawolo	20,242	20,154	40,396
	Najja	22,481	23,871	46,352
	Najjembe	16,798	16,612	33,410
	Ngogwe	17,997	18,129	36,126
	Nyenga	24,278	25,385	49,663
	Ssi Bukunja	13,012	12,596	25,608
	Wakisi	20,091	20,941	41,032
	Buikwe TC	7,881	8,752	16,633
	Lugazi TC	19,057	20,426	39,483
	Njeru TC	38,765	42,287	81,052
	Nkokonjeru TC	4,228	4,776	9,004
	TOTAL		213,443	222,963

Source: UBOS Provisional Census figures by Sex, 2014

C. Key facts

Population by Gender Male: 213,443 Female: 222,963 Total: 436, 406	Major Economic Activities: -Industry and consumer goods manufacturing - Commercial and subsistence Agriculture in (Crop, livestock, fishing and fish farming) -Trade (small and large trade) -Eco-tourism -Leisure and hospitality -Service sector (transport, ICT, formal and informal employment)	Poverty Level: Individual headcount Index – Below Poverty Line 18.26%	Local Revenue Outturn FY 2014/15 UGX- 2,630,094,000	Major Income Sources for the population: - Formal and informal employment -Subsistence and commercial farming -Services sector and (Transport, ICT and Jua kali) -Trade (small and large scale) in consumer goods
No. of hotels: 10	No. of multi-nationals: 2 (SABMiller- Nile Breweries); Eskom-power production	No. of NGOs: 68	Number of active businesses: Approx. 7,850	Major mineral deposits: None
Major Economic resources: - Fertile Land - Fresh water Lake-Victoria - Cheap labour/ Human capital - Hydro power/energy -	No. of Banks: Barclays, Stanbic, Centenary, Finance Trust	Access to Electricity (in %): Approx. 60%	Access to clean water (%) 68.4%	Potential Investment Areas: - Eco-tourism - Leisure and Hospitality - Commercial Agriculture (fishing and fish farming, Crop and Livestock) -Real Estate - Transport/Road and Water - Human Development services (Education and Health) - Vocational Training/skills training

D. STRONG POINTS AND OPPORTUNITIES THAT EXIST IN THE LOCAL GOVERNMENT

- Access to the National Power Grid, Home of Bujagali Energy Limited/Hydro power plant
- Access to Lake Victoria, landing sites/fresh water Lake
- Home of Mabira Forest- Eco-tourism
- Favorable weather conditions for commercial agricultural production
- Access to cheap Labour
- Accessible Road Infrastructure/Network
- Leisure and Hospitality
- Industry and Manufacturing
- Security is paramount
- Good governance and capacity building of Staff

F. CHARACTERISTICS OF THE MAJOR ECONOMIC ACTIVITIES AND TRENDS

1. Industries

Major Industries and Output	SCOUL, Nile Breweries, Bujagali Energy Limited, Tembo Steel Rolling, Eskom, Kasaku Tea Estate
Proportion of population employed in sector	4.5%
Wages and Salaries	Ushs.100,000 – 10,000,000/-
Value added to Local Economy	US\$1.5bn
Major Opportunities and constraints	Opportunities- Source of formal and informal employment, Trade in Industry and consumer goods, Access to National Power Grid; Constraints: Foreign exchange fluctuations which increases the cost of imported raw materials, High taxes, Inadequate Skilled labourforce, Low consumer demand

2. Agriculture

Major crops value added	Sweet potatoes Sugarcane, Coffee, Tea, Maize, beans
Major destination of output landing sites	Kampala, Mukono, Jinja, Kayunga Towns
Proportion of population employed	Approximately 22.6%-98,767 (45%) 196,383
Presence of commercial large farms	Metha Sugarcane plantations, Kasaku Tea Estate
Other opportunities that exist in the sectors	Fishing and Fish farming, Livestock farming, access to hydro power for value addition, high demand for food
Major opportunities and constraints	Opportunities: Favorable weather conditions, cheap labour, availability of farm land, access to agricultural inputs and extension workers for advisory services, high and increasing demand for food and raw materials Constraints: Changing weather conditions, fake agricultural inputs, inadequate extension workers, inadequate and costly farmland for extension

3. Tourism

Major Attraction	Mabira Forest, Eco-tourism, Source of the Nile, Sezibwa river/falls
Value added	US\$ 200,000
Role of communities and	Tour guides, protection of flora and fauna, Leisure and hospitality, provision of food stuffs, domestic tourists
Proportion of population employed	0.1%
Major actors	Private sector
Other opportunities that exist in the Sector	Eco-tourism, Nature walks, beach development
Major opportunities and constraints	Constraints: Undeveloped tourism sites and infrastructure, inadequate domestic tourism

4. Natural Resources and Minerals

Major Attraction	Mabira forest, Source of the Nile, Lake Victoria landing sites, forest reserves
Value added	US\$ 100,000

Role of communities and	Protection of flora and fauna, support Environment and Natural Resource monitoring
Proportion of population employed	N/A
Major actors	Public Officers, Government, Private tree growers
Other opportunities that exist in the Sector	High demand for forest products
Major opportunities and constraints	Opportunities: Land for tree farming and multiplication, Constraints: Encroachment and depletion (Human activity), over reliance on wood for household energy needs, Inadequate capacity to support enforcement of environmental regulations

5. Workers

Age 23-65years	Approx.35,500
Education and skills minimum	Primary Seven, Certificate Level
Hours worked and work ethics	8hours, honest, teamwork
Average income	Ushs.100,000
Major opportunities	Access to internet, demand for skilled work

6. Other Sectors/Resources

Roads and Engineering (Technical Services and Works)	Improved and accessible District road network, access to road equipment
Water and Sanitation	Access to clean water (68.4%)
Health	Accessible health services with HCT and ART services
Education, Vocational/Skills Development	
Security	

G. CURRENT MAJOR INVESTMENT AREAS AND LEVEL OF EXPLOITATION

Investments	Level of Exploitation
Sand deposits	Not yet exploited
Camping sites	Not yet developed
Beaches/Landing Sites	Not yet developed
Cage (fish) farming	Untapped but after licensing it is a viable investment

H. POTENTIAL INVESTMENT AREAS AND LEVEL OF EXPLOITATION

Investments	Level of Exploitation
Fishing sector	Primary level
Farming/Livestock	Still small scale
Road and Water transport	Roads-medium and Water underdeveloped
Real Estate	Primary Level

Compiled by James Mukwaya
Planner