

INTEGRATED LAND USE ASSESSMENT ZAMBIA

Field Manual

Compiled by A. Branthomme

5th Edition: M. Saket, D. Altrell, P. Vuorinen, S. Dalsgaard, L.G.B Andersson, Ylva Melin & Michel Bassil Rome, 2005 Forestry Department, FAO

Last revised 01.05. 2006

Contents

Ackno	wledgements	4
Introd	uction	5
1 0		_
	ampling design	5
1.1	Tract selection and distribution	
1.2	Tract description	C
2. La	and use/forest type classification	9
3. Fi	ieldwork	13
3.1	Overview of data collection process	13
3.2	Fieldwork organisation for the ILUA	14
3.3	Preparation for the fieldwork	17
3.4	Data collection in the field	19
4. Do	escription of field forms	31
4.1	Form F1: Tract	32
4.2	Form F2: Plot	39
4.3	Form F3: Plot - Tree and stump measurements	42
4.4	Form F4: Subplots and measurement points	45
4.5	Form F5: land use/forest type section (LUS)	48
4.6	Form F6: Forest Products and Services	59
4.7	Form F7: Household Survey	65
5. A ₁	ppendices	77
5.1	Land use/ forest type classes definitions	
5.2	Tree height and diameter measurements	
5.3	Use of receivers for Global Positioning Systems (GPS)	
5.4	Horizontal distance measurements	
5.5	Interviewing and group-discussions techniques	
5.6	IUCN protected area management categories	
Refere	ences	98

List of figures

Figure 1. Distribution of tracts for the Integrated Land Use Assessment in Zambia	6
Figure 2.Tract, plot and subplot design.	
Figure 3: Example of land use/forest type sections (LUS) distribution within a plot	9
Figure 4. Land use/forest type classification for the ILUA in Zambia	12
Figure 5. Data collection procedures	13
Figure 6: Organisation chart for the ILUA in Zambia	14
Figure 7. Example of Plot starting point plan (form F2)	40
Figure 8. Example of table recording the Reference points surrounding marker position	41
Figure 9. Position for diameter measurement at breast height in flat terrain	
Figure 10. Calliper.	
Figure 11. Non circular tree measurement with calliper	81
Figure 12. Dbh measurement position for a tree on steep terrain.	81
Figure 13. Dbh measurement position for buttressed tree	82
Figure 14. Dbh measurement position for a tree with aerial roots	82
Figure 15. Dbh measurement position for a tree with branch enlargement at 1, 3m	82
Figure 16. Dbh measurement position for other trees.	
Figure 17. Dbh measurement position for an inclined tree.	83
Figure 18. Dbh position for a fallen tree.	83
Figure 19. Tree height calculation	
Figure 20. Distance from the tree. Rod use	
Figure 21. Slope correction.	88
Figure 22: Example of Venn diagram.	93
List of tables	
Table 1. Tract density in Zambia	5
Table 2: Plot location and orientation	6
Table 3. Survey unit specifications	9
Table 4. Land use/forest type classification	11
Table 5. Trees and stumps measured per level and corresponding forms	23
Table 6. Interviews	
Table 7. Field forms description and corresponding information level	31
Table 8. Slope correction table	89

Abbreviations

cc	canopy cover	LUS	land use/forest type section
Dbh	diameter at breast height	NGO	Non Governmental Organization
Dsh	diameter at stump height	NWFP	non wood forest product
FAO	Food and Agricultural Organization	P/S	products and services
FRA	Forest Resources Assessment programme	RRA	rapid rural appraisal
GPS	Global Positioning System	UTM	Universal Transverse Mercator
ILUA	integrated land use assessment	ZMK	Kwacha

Acknowledgements

The Integrated Land Use Assessment Field Manual is the result of major effort and collaboration across FAO Forestry and Agricultural Departments.

Special thanks go to Tim Robinson and Pius Chilonda, from Livestock Information, Sector Analysis and Policy Branch (AGAL), Georges Hubert from the Land and Plant Nutrition Management Service (AGLL) and John Dixon from Agricultural Management, Marketing and finance Service (AGSF).

Introduction

This field manual contains definitions and procedures used to plan and perform an Integrated Land Use Assessment in Zambia following the approach developed by the Forest Resources Assessment programme (FRA) of the FAO. The methodology is based on nation-wide field sampling. It has already been tested and implemented in several countries since year 2000 (Costa Rica, Guatemala, Philippines, Cameroon and Lebanon) to assess forestry resources. In Zambia, the assessment has been extended to other sectors, such as agriculture and livestock.

The purpose of the Integrated Land Use Assessment following (ILUA) is to assess forestry and other resources and land use practices, to provide new qualitative and quantitative information on the state, use, management and trends of these resources. The assessment covers a large range of biophysical and socio-economic variables, and thus provides a broad and holistic view of land use for the country as a whole. In particular, the information will be used to plan, design and implement national and international policies and strategies for sustainable use and conservation of natural ecosystems, and to understand the relationship between resources and users of the resources. By integrating the assessment and monitoring across forest and agriculture sectors, possibilities are also created for analysing land management as a whole.

The first part of the manual describes the sampling design adopted and distribution of the tracts where measurements are carried out, and their configuration. The second part deals with the land use/forest type classification adopted to carry out the assessment. Recommendations to undertake data collection in the field are presented in the third part. In part four the field forms are described in detail.

The Appendices provide some tools and methods for measuring the variables such as diameter, height, horizontal distance and a guide for the use of Global Positioning System receivers (GPS) as well as techniques and recommendations to carry out interviews and group discussions.

1. Sampling design

1.1 Tract selection and distribution

The sampling design adopted for the ILUA in Zambia is systematic. No stratification was applied.

The sample density and distribution in Zambia is shown in Table 1 and Figure 1 below. Tracts are selected at the intersection of every 30 minutes of the latitude/longitude grid. It resulted in the selection of 248 tracts nation-wide.

Table 1. Tract density in Zambia

Stratum	Tract number	Distance between tracts		
Stratum		(minutes)	(km)	
1	248	latitude 30' longitude 30'	about 50 km NS about 50 km EW	
TOTAL	248	V		

Figure 1. Distribution of tracts for the Integrated Land Use Assessment in Zambia

1.2 Tract description

All data related to ILUA is exclusively collected within the limits of the **tract**. Data is collected through observations, measurements and interviews at different levels: within the tracts, which represents the highest level, then in smaller subunits (plots and subplots), demarcated within the tracts.

A **tract** is a square of 1 km x 1 km (see figure 2). The co-ordinates of the south-west corner of the tracts correspond to those of the points selected in the systematic sampling frame. Each tract contains four field plots.

The **plots** are rectangles 20 m wide and 250 m long. They start at each corner of an inner 500 m square (same centre as tract's), and are numbered clockwise from 1 to 4 as shown in figure 2. The location and orientation of the 4 plots are given in Table 2

Plot	Location of the starting point of the plot, within the 500 m inner square	Orientation	Bearing
Plot 1	South-West corner	South-North	0 / 360 degrees
Plot 2	North-West corner	West-East	90 degrees
Plot 3	North-East corner	North-South	180 degrees
Plot 4	South-East corner	East-West	270 degrees

Table 2: Plot location and orientation

Three pairs of **subplots** are delimited within each plot. They correspond to two different data collection levels: 3 rectangular subplots (SPL1), $20 \text{ m} \times 10 \text{ m}$, corresponding to level 1, and 3 circular subplots (SPL2), with a radius of 3.99 m, corresponding to level 2, located in the centre of the rectangular subplots. Both subplots categories are numbered from 1 to 3, starting at the starting point of the plot. The subplots serve to measure tree regeneration (Dbh < 7 cm) and small diameter trees (7 cm \leq Dbh < 20 cm) in forest. An edaphic and topographic measurement point is established at the centre of each subplot. When the location of the subplots falls in land use classes other than forest, they must not be demarcated.

Plot end point **Tract** 500 m SP3L1 and SP3L2 Plot 2 125 m 1 Km Plot 4 **Plot** 250 m SP2L1 and SP2L2 250 m 1 Km Tract X,Y coordinates > Plot orientation Measurement Point (MP) (-10m (+ 10m) Plot central line 20m Towards end of the plot 10 m 3.99 m **Subplots** SP1L1 and Plot starting point Household **Subplot Level 1 Subplot Level 2** survey

Figure 2.Tract, plot and subplot design

Each plot is divided into **land use/forest type sections** (LUS) representing homogenous land use or forest type units, with variable size and shape that have been identified in the field. The classification system adopted to identify the different land use classes is described in chapter

(SPL1)

(SPL2)

2. Most of the data related to forest characteristics, management and resources use and users are collected within the LUS.

Figure 3: Example of land use/forest type sections (LUS) distribution within a plot

There are 4 land use/forest type sections in this plot. The red lines indicate the limits between them. LUS2 and LUS4 belong to the same Land Use class.

The specifications of the different units are summarized in Table 3. All the distances indicated are horizontal.

Table 3. Survey unit specifications

Unit	Shape	Size * (area)	Number
Tract	Square	1000 m x 1000 m (1km ²)	1
Plot	Rectangle	250 m x 20 m (5000 m ²) 4/tract	
Subplot level 1	Rectangle	20 m x 10 m (200 m ²)	3/plot
Subplot level 2	Circular	Radius $r = 3,99 \text{ m}$ (50 m ²)	3/plot
Land use/ forest type sections (LUS)	Variable	Variable	Variable

Notes: All distances indicated are horizontal distances.

2. Land use/forest type classification

The classification system used to define land use/forest type classes is based on a dichotomous approach and includes two levels:

- The first level is composed of the global classes designed for the assessment of forest and tree resources at the global level;
- The second level is country specific, and includes additional classes integrated to take into account national and sub-national information needs.

The global classes were developed within the framework of the Global Forest Resources Assessment of FAO. The terms and definitions used in national assessments are chosen to harmonize national with global level forest assessments. The global classes include:

- Forests:
- Other wooded land;
- Other land:
- Inland water.

The global classes ensure harmonisation of the classifications between countries for regional or global assessments. The second level of classification is designed to meet specific country needs of information.

A code with 2 to 3 characters has been assigned to each class in order to facilitate data collection and input.

The classes and related codes used in the ILUA (Zambia) are shown in Table 4. The diagram on Figure 4 shows the dichotomous approach and the class subdivision. Classes are further defined in Annex (section 5.1).

Table 4. Land use/forest type classification

Classes	Brief description	Code
Forest	Area ≥ 0.5 ha, tree crown cover $\geq 10\%$, tree height ≥ 5 m	
Forest with natural or natural		
assisted regeneration		
	Includes:	
	 Mavunda forests (Cryptosepalum exfoliatum) 	
Evergreen forest	 Mufinsa (Syzygium guineense ssp afromontanum); 	EF
Evergreen forest	 Mofu (Entandrophragma delevoyi) 	121
	 Parinari spp., and Syzygium spp. 	
	 Riverine/riperian forests 	
Semi-evergreen forest	Includes: Miombo woodland (Brachystegia,	SEF
Semi-evergreen forest	Isoberlina,Julbernardia and Marquesia macropura sp.)	GLI
	Includes:	
	 Baikiea forests (Baikiea plurijuga) 	
	• Kahalari woodland (Baikiea, Brachystegia, Isoberlina	
Deciduous forest	Guibourtia, Julbernadia and Ricinodendrom spp.)	DF
	 Mopane woodland (Colophospermum mopane) 	
	• Munga woodland (Acacia, combretum and terminalia	
	spp.)	
Other	Includes: raffia palms, bamboos	OF
Forest plantations		
Broadleaved forest		FPB
plantations		IID
Coniferous forest		FPC
plantations		
Other wooded lands	Area \geq 0.5 ha, tree canopy cover 5-10% or shrubs/bushes	
	canopy cover ≥10%	
Wooded grassland	Tree canopy cover 5-10%	WG
C	Includes: Dambo/plains with sparse trees (cc 5-10%)	
	Shrubs/bushes canopy cover $\geq 10\%$ Includes:	
	 Bushland and thicket (Acacia spp., Commiphora 	
Shrubs/Thicket	spp.)- munga woodland	SH
Sin ubs/1 meket	Macchia-type scrub	511
	 Termitaria, termite mounds vegetation (some of it 	
	with no trees)	
Other land	Tree canopy cover <5% or shrubs/bushes <10%	
Natural and semi-natural land	The campy cover 50% of sindos/busines 10%	
Barren land		\mathbf{BL}
Grassland	Includes: some Dambos	GL
Marshland		MA
Cultivated and managed land		
Annual crop		\mathbf{AC}
Perennial crop		PC
Pastures		PA
Fallow		FA
Built up area		
Urban		\mathbf{BU}
Rural		BR
Extraction site/mining areas	Includes: Copper and quarry mining areas,	EM
Inland water	Area occupied by major rivers, lakes and reservoirs.	
Lakes		LA
Rivers		RV
Dams		DA
Outside land area		OA

Total country area **Forest** Other wooded Other land **Inland** water land Lake Natural Managed Built-up Extraction Forests with natural Forest Shrubs and assisted natural plantations area site regeneration River Annual crop Wooded Barren land Urban Broadleaved Evergreen grasslands Dam Perennial Grassland Rural Coniferous crop Semievergreen Pastures Marshland Deciduous Fallow Other (palms)

Figure 4. Land use/forest type classification for the ILUA in Zambia

3. Fieldwork

This part includes recommendations to prepare and carry out fieldwork activities. The fieldwork is described step by step for a tract, together with recommendations on the data collection techniques.

3.1 Overview of data collection process

Data are collected by the field crews for tracts, plots, subplots and LUS. The main information sources for the assessment are:

- Field measurements and observations.
- Interviews with local people, land owners or users, key external informants such as foresters responsible for the area where the tract is located and selected household (household survey);

Those two sources of information imply the use of different methods and approaches that complement each other. One of them will be used as the main source, according to the type of information and field conditions. As much as possible, field observations should be applied to confirm the information obtained from interviews.

The process for data collection is summarized in Figure 5.

Field crew Preparation of **Fieldwork** the fieldwork formation Measurements Bibliographic Interviews and field research observations Kev external informants Contacts with staff of District Focus groups in land use Household survey Preparation of the field forms Access Access Variable Plot the first the next marking measureplot plot ments Preparation of the maps and access itinerary Plot LUS Material preparation Subplots Edaphic and topographic measurement points

Figure 5. Data collection procedures

3.2 Fieldwork organisation for the ILUA

A. Organisation structure

The organisation structure of ILUA in Zambia is as follows.

Figure 6: Organisation chart for the ILUA in Zambia

- The **National Mulidisciplinary Team** (NMT) will coordinate, execute and monitor the Integrated Land Use Assessment at National level. This will be done through:
 - Analysis and adaptation, if needed, of ILUA sampling design, inventoried variables and definitions;
 - Setting up Provincial Teams in 9 provinces of Zambia constituting 4 members drawn from Forestry Department, Agriculture, Central Statistics and Zambia Wildlife Authority;
 - To conduct training for Provincial and Field Crew Teams;
 - Mobilisation of resources, ensuring that all project requirements are procured timely for the project to be executed smoothly;
 - Planning and coordination of fieldwork among Provinces, in order to ensure data quality and homogeneity among Provinces;
 - Data control and quality evaluation;
 - Compilation of databases; and
 - Reporting and dissemination of results.
 - Hands on training of the field crew members

The National Multidisciplinary team will ensure that there is full participation of other key institutions that have direct valuable input in the ILUA, and will collaborate with other national projects to enhance networking.

- **Provincial Focal Teams** will work in close collaboration with the National Technical Team and will be responsible for the following:
 - Setting up Field Crew Teams;
 - Organisation and planning of fieldwork, in particular mobilisation and preparation of necessary resources and equipment such as vehicles, allocation of tracts by field crews;
 - Monitoring and backstopping fieldwork, including technical and logistic support to field crews as well as field report checks, in order to ensure data quality and homogeneity among field crews;
 - Control and validation of field forms;
 - Create a back up for each report by scanning or photocopying it before sending to the National Multidisciplinary Team (NMT) (to avoid the losing of data). (A digital camera could be used to take a photo for all pages of the report and transfer it to PDF file- a photo/a file per page).
 - Transmission of data to the National Multidisciplinary Team and reporting to Provincial Planning Unit.
- **Field Crew Teams** will be responsible for collection of data in the field and transmission of the field forms to the Provincial Focal Teams.

B. Field Crew Team composition

The composition of a ILUA field crew, taking into account the amount of information to be collected and the tasks of each individual, is at least four members. In order to collect information on the various land uses, the field crew will be formed with at least one person specialized in each of the concerned key disciplines: forestry and agricultural. Two persons (enumerators) will be dedicated to the interviews carried out in the context of the household survey. Additional persons may be included to improve performance of the field crews when conditions require greater resources. It is desirable that some in the field crews are hired locally and act as guides in the field. The crew leader and/or his assistant should be experienced in participatory interview techniques to collect socio-economic data from local people. One of the crew members must be experienced in tree species identification. It is preferable that the field crews include both men and women to facilitate the interviews and it is also advised to include forestry students for capacity building.

The responsibilities of each crew member must be clearly defined and their tasks are proposed as follows:

- The **crew leader** is responsible for organizing all the phases of the fieldwork, from the preparation to the data collection. He/she has the responsibility of contacting and maintaining good relationships with the community and the informants and has a good overview of the progress achieved in the fieldwork. He/she will specifically:
 - prepare the fieldwork: carry out the bibliographic research, prepare field forms and maps;

- plan the work for the crew;
- contact local forestry officers, authorities and the community. Introduce the survey objectives and the work plan to the local forestry staff and authorities, and request their assistance to contact the local people, identify informants, guides and workers;
- administer the location of tracts and plots;
- take care of logistics of the crew: organize and obtain information on accommodation facilities; recruit local workers; organize access to the tracts;
- interview external informants and local people;
- be responsible for fill in the forms and take notes;
- ensure that field forms are properly filled in and that collected data are reliable;
- organize meetings after fieldwork in order to sum up daily activities;
- organize the fieldworks safety.

• The assistant of the crew leader will:

- help the crew leader to carry out his/her tasks;
- take necessary measurements and observations;
- make sure that the equipment of the crew is always complete and operational;
- supervise and orient the workers.
- The enumerators will carry out the field measurements and interviews.
- The temporary helpers are assigned the following tasks, according to their skills and knowledge of local species, language and practices:
 - help to measure distances;
 - open ways to facilitate access and visibility to technicians;
 - provide the common/local name of forest species;
 - inform about access to the tract;
 - provide information about the forest uses and management;
 - carry the equipment.

Training of the crews on the survey methodology should be undertaken in theoretical and practical sessions in the beginning of the fieldwork where techniques of different forest and tree measurements, tally of data and techniques of interviews will be explained and practised.

The names and addresses of the crew members must be written down in field **form F1**, **part B**.

3.3 Preparation for the fieldwork

A. Bibliographic research

In an ILUA, auxiliary information is necessary to prepare the field survey and carry out the interviews. Existing reports on forest and natural resource inventory, farming systems, national policy and forestry community issues, local people, etc. have to be studied to enable the crew members to understand and to build better knowledge on the local realities.

B. Contacts

Each field crew, through its leader, should start its work by contacting staff of District who are involved in Community Based Development in the area where the tracts are located. These local staff may help contacting the authorities, community leaders and land owners in order to introduce the field crew and its programme of work in the area. The local staff may also provide information about access conditions to the site and about the people who can be locally recruited as guides or workers. They may also inform the local people about the project.

A recommendation letter written by the Permanent Secretary for the Province, asking for support and assistance to the field crew members should be issued to facilitate the work.

The data related to the land owners and informants must be reported in **form F1**, **part B**.

C. Preparation of the field forms

The National Multidisciplinary Team of the project will prepare and print for each crew the necessary field forms to cover the tracts assigned to it. For each tract 7 field forms, of one or more pages, are needed. The forms are further described in the following section (section 4).

Some information will be filled in before going out in field: sections for identification of the tract and plots (header of each page), general information related to tract location (form F1, section A), coordinates of the starting point of the plot (form F2, section A).

The use of secondary data sources, particularly maps, is necessary to determine information such as names of administrative centres (administrative maps), ecological zones (FAO/FRA 2000 global ecological zones map). Some sections in the form may be filled in during the preparation phase, and be verified, in the field, later on: population data (form F1, part C), information on distances to infrastructure (form F1, part D).

The crew leader must ensure that enough forms are available to carry out the planned field data collection.

D. Preparation of field maps

Maps covering the study area should be prepared to help the orientation in the field. These may be enlarged and reproduced, if necessary.

Prior to the field visit, each crew must plan the itinerary to access the tract, which should be the easiest and least time consuming. Advices of local informants (local forestry staff, for example) are usually valuable and help saving time in searching the best option to access the tract.

The tract and plot limits will be delineated on topographic maps and eventually on aerial photographs/satellite images, if available. The spots that correspond to the starting point of the plot in the tract are to be indicated together with their respective coordinates in the UTM as well as in decimal degrees (latitude and longitude). The UTM system is more precise and easier to apply when using the maps, and will be used in GPS.

An enlarged section of the map corresponding to the area surrounding the tract will be prepared (photocopy or printed copy) and used to draw the access itinerary to the first plot.

The plot order for data collection will vary according to conditions of accessibility. It is determined during the preparation phase.

Reference objects (roads, rivers, houses) that contribute to the better orientation of the crew in the field are identified during the planning phase.

The starting point coordinates of the plots are entered into the GPS receiver according to following: (three digits Tract number) + "P" (=Plot) + (Plot number) + "S" (= Starting), e.g. for tract 13, plot 3: 013P3S.

E. Field equipment per crew

The equipment needed to carry out the assessment is composed of:

- Compass (360°);
- GPS receiver (Geographic Positioning System) and extra batteries;
- 2 (Self-rolling) measuring tapes 10-20m (metric);
- (Self-rolling) measuring tape 30-50m (metric) or 50 meter rope, marked at every 5 meters;
- 2 (self-rolling) diameter tapes or callipers (metric);
- Tree height and land slope measuring equipment: Haga altimeter;
- Coloured flagging;
- 30-50 cm (length) galvanized steel bars for plot marking;
- Waterproof bags to protect measurement instruments and forms;
- Range finders with amplification;
- Camera;
- Boots and waterproof outfits;
- Machetes.
- Emergency kit;
- Topographic maps and field maps;

- Supporting board / writing tablet to take notes;
- Field forms;
- Field manual;
- Pens and markers;
- Flora and species list
- Flipchart;
- Flashlight;
- Camping equipment and cooking utensils.

3.4 Data collection in the field

A. Introduction of the project to the local people

If the tract area is inhabited, the crew must establish contacts with local people and on arrival to the site, meet with contacted persons and others, village representative, closest government institution in place, owners and/or people living in the tract area. In many cases, it will be necessary to contact the local population before visiting the area in order to inform them about the visit and request permission to access the property. An introductory meeting may also be organized.

The crew must briefly introduce and explain the aim of the visit and study. A map or an aerial photograph, showing the limits of the tract, may be very useful to facilitate the discussion. It is important to ensure that both local people and the field crew understand which area will be studied. The aim of the ILUA must also be clearly introduced to avoid misunderstandings or raise false expectations. Cooperation and support from local people are essential to carry out the fieldwork. It is easier to achieve this support if the first impression is good. Nevertheless, it must be stressed that the fieldwork consists only in data collection and not local development project.

Some key points about the project introduction are mentioned in Box 1.

Box 1. Key points to be stressed during the presentation of the project to the local people

- This project is part of a programme for land use data collection over the whole world.
- An objective of this study is to support national training in ILUA and data collection on land uses by interacting with the local users.
- The data are collected from two sources: (1) Measurements of the forests and trees outside the forests and other land use practices and (2) Interviews with local communities using land including forest users and other people who are knowledgeable of the area. Measurement examples to be mentioned may be: tree diameter and height, as well as forest species composition. Data on agricultural cropping system, water, pest, power source and livestock will be collected by interviews. The field crew should equally interested in the local people's

- perception on land use changes, the main products extracted from land, land use related problems, and will therefore interview land users.
- The outside world has little information about the local use of land and natural resources and about the problems that might exist at the local level. The collected land use information will be used by the country and the international community. The objective is to generate reliable information for improved land use policies that takes into account people's reality and needs. Hopefully, this can lead to natural resources being managed in a sound and sustainable way. It could help also in the mitigation of the poverty.
- The tracts where the survey will be carried out are distributed systematically throughout the country. About 248 tracts were selected in the country.
- The results from the study will be shared with the local community.
- Some or all of the tracts surveyed in the country will be monitored in the future, with the aim of assessing land use changes.

Besides the presentation of the project, this initial meeting aims at resolving logistic matters. After the general introduction, access to the forest and other lands, interview schedule, as well as food and accommodation issues will be discussed. This meeting should also give the opportunity to start the interviews to collect socio-economical information. The number of people included in the field crew must then be reduced to avoid giving the impression that the interviewers dominate the group. Historical information related to the changes in the area (see participatory exercise using aerial photographs in annex, section 5.5C page 93) is a good starting point for the discussions.

The field assessment schedule to be carried out in the next days must be explained. This meeting is one of the opportunities to identify key informants and focus groups for interviews. It is recommended to schedule the interviews that fit with the daily workschedule of the people.

All the persons interviewed and providing information on the tract must be mentioned in the list of persons involved in the assessment (form F1, section B).

B. Access to plot

The plots will be located with the help of the topographic maps (and aerial photographs/satellite images, if available), where the plots have been delineated. Some reference points that facilitate the orientation in the field will also be identified on the maps. A local guide will be useful to access the plots more easily. Orientation in the field will be assured with the help of a GPS where the starting points of each plot have been registered as waypoints. The last 10 meters, the compass and measuring tape may be used instead of the GPS to get to a well defined starting point (depending on the GPS).

The order of the plots for data collection, decided during the preparatory phase, should be followed and the plot code and orientation must be respected (the collection task must start at the plot starting point).

While accessing the first plot, **form F1**, **section E** must be filled in. The coordinates of the departure location on foot towards the first plot must be read on GPS (or on the map, if the

GPS does not capture a signal). A sketch representing the itinerary covered will be drawn on the site map (to be attached to the field form), with indications of the reference objects that will facilitate the relocation of the plot. The coordinates of each reference point are read on the GPS, and a reference photograph may also be taken. Then, the codes of the photos will be reported in the form. The flagging coloured tape will eventually be placed along the access path, on trees, visible enough to facilitate the return out of the tract.

The photos of the reference points for access pass to the tract could be coded (see below description of field form number 1)

C. Establishment of permanent plot

When arriving at the starting point of the first plot, a permanent marker (galvanized metal tube) is placed into the ground. The marker must be placed exactly on the position of the starting point of the plot. In cases of obstacles obstruct such exact location (tree, rock, river etc.), the permanent marker should be placed as close as possible to the starting point of the plot (see below).

Marker location data must be collected together with a starting point description of the plot in order to enable relocation in the future:

- The coordinates of plot marker position are determined with the help of GPS (average position). An identification code will be assigned to name each one of the points identified by the GPS according to following: (Tract number) + "P" (= Plot) + (Plot number) + "M" ("Marker"), e.g. for tract 13, plot 3: 013P3M. A photo of the Marker position may be taken, it should have the same code
- Markers should be positioned at the stating point of all plots. Three prominent reference objects (rock, largest tree, houses etc.) must be identified (for the Marker position) and the direction (compass bearing in degrees starting from the marker location) and distance from the marker should be measured. A photo should be taken for each reference and coded as follow:

"Three-digit tract number" + "-" + "plot number" + "." + "running photo number within plot" (e.g. photo of the 3^{rd} reference taken in the 2^{nd} plot tract number 028 = 028-2.3)

- Markers should be positioned at the stating point of all plots. If for any reason (presence of rock, or river ...) the Marker could not be placed at the starting point, the distance and direction (compass bearing in degrees, 360°) of the plot starting point should be measured from the marker location. The plot starting point plan should be drawn on the F2 field form (43).

These indications are recorded on **section A** of **form F2** and are reported on a sketch where the reference points and the starting point of the plot are indicated. A brief description of the reference points will also be provided in a table (the columns containing the bearing and the distance from the marker position may be filled in according to the sketch indications after the fieldwork).

D. Data collection in the plot

The data collection starts at the plot starting point and continues in the predefined direction (see prepared maps and Figure 2). The progress along the central line will be made with the help of the compass and 50 m rope (or metal string), to get a well define central line. In order to facilitate the bearing, flagging coloured tape may be stretched along the central line and attached to trees, as the field crew advances.

Measurements involve both sides from the central line on a 10 m wide extension. Flagging coloured tape may also be placed on the corners and limits of the plot (at 10 m from the central line) as the crew advances, in order to easily identify the trees within the plot.

Different variables are collected according to the data collection level dealt with:

- **Plot**: measurements of large trees and stumps (Dbh ≥ 20 cm, or ≥ 7 cm for the trees outside forest). These data are to be recorded in **form F3a or b** (one for each plot). A plan of the plot must also be completed in **form F2** (**section C**). Then, information on forest and tree uses (forest products and services) is reported in **form F6** (one for each plot).
- Subplots (SP): topographic and edaphic (soil) data together with small diameter tree and tree regeneration data are collected inside forest at this level. Data related to small diameter trees and stumps in subplots level 1 (SPL1) are reported in form F3 (a/b). Data related to tree regeneration from subplots level 2 (SPL2), and topographic and edaphic information, collected at the three measurement points (MP), are registered in form F4. SPL1, SPL2 are established only if they are located in a LUS classified as "forest" while data at the Measurement Points are collected whatever the land use class.
- Land use/forest type section (LUS): corresponds to the land use/forest type sections identified along the plot. Information collected at this level will be contained in the field forms F5 (one for each LUS). Data collected at that level is general information related to the area (legal status, designation, environmental problems etc., in form F5 section A), forest management and structure (harvesting, silviculture, in section B), and agricultural resources and management (section C and D).

(i) Plot plan

All details related to the plot must be indicated in the plot sketch in **form F2**, **section C**. In particular, the following characteristics will be drawn:

- general characteristics such as crossing of water courses, roads, fences;
- limits between land use/forest type sections, and land use classes in the corresponding sections.

In addition, the sketch must also include all the information and observations that help interpreting the plot.

(ii) Tree measurements

All trees over 20 cm of diameter at breast height (Dbh) found within the plot are measured (Table 5) and these data are recorded on field **form F3a** or **F3b**. Trees located at the

border of the plot will be considered as inside the plot if at least half of the stem diameter is inside at breast height.

For smaller diameters, measurements are carried out within the subplots, located at every 120 meters (see Figure 2). The size of trees measured varies according to the subplot level (SPL1 or SPL2) where the measurements are made (see Table 5).

In the LUS classified as "outside the forest", all trees with a Dbh ≥ 7 cm are measured, and these data are recorded on form **F3a or b**.

Stumps are measured as for trees, following the same diameter criteria. Stump diameter is then measured at breast height or at the top of the stump if less than 1.30 m above ground level. In this case, the height of the stump (where the diameter is measured) is recorded in F3a or F3b (number 59).

Table 5. Trees and stumps measured per level and corresponding forms

Level	Measured trees/stumps		Measurements	Field form	
Level	Forest	Other land uses	Wieasurements	Field 101111	
Plot	Dbh ≥ 20 cm	Dbh ≥ 7cm	Species, location, diameters, total height, health, quality	F3a or F3b	
Subplot level 1 (SPL1)	DBH ≥ 7 cm	None	Species, location, diameters, total height, health, quality	F3a or F3b	
Subplot level 2 (SPL2)	Tree height ≥ 1.30 m and Dbh < 7 cm	None	Number of trees by species	F4 (section C)	

Tree regeneration (tree height ≥ 1.3 m and Dbh < 7 cm), within SPL2, are only counted by species. Only tree species (species reaching 5 m *in situ*) are recorded.

For bigger diameter trees, within SPL1 or the plot, collected data are more complete and include, besides the species identification, height, diameter, health and tree quality. Indications on tree diameter and height measurement methods are provided in appendix (see section 5.2) page 80.

(iii) Forest and tree products and services

Data on forest and tree products and services is collected for each land use/forest type class present in the plot. The information will be reported in **form F6.** If there are several LUS with the same land use/forest type class in the plot, they will be grouped together.

The information will essentially originate from interviews with local people or from people accompanying the field crew in the field, but should also be verified through field observations. Interview and group discussion techniques and instructions are included in section 3.4F.

E. End of data collection work in the plot and access to the next plot

Once the work in the first plot is completed, the time is recorded on **form F2** (**section B**) and the crew need to access the second plot. If the forest cover allows it, it is possible to directly access the plot with the help of the GPS. Otherwise it may be assured by using the

compass and measuring 250 m (horizontal distance) along the central line of the previous plot. If the starting point of the next plot to be reached is not accessible on a straight line, the obstacle must be bypassed using auxiliary methods that allow finding the original line.

F. Interviews on uses and users of forest and tree resources

Three major informant categories will be interviewed:

- external key informants;
- forest and tree users (considered as individuals or focus groups);
- User group for livestock and agriculture

In the absence of local inhabitants, many of the variables related to the focus groups (forest users) will essentially be collected from observations or from key informants.

Table 6 shows an overview of people/groups of people that may provide information.

Table 6. Interviews

Groups/ individuals to be interviewed	How to contact, identify them?	Where?	When?	Information
Key external informants: local forest services, organizations and local administration representatives etc.	By phone, correspondence or visit	At office	During the planning phase of the fieldwork or/and before reaching the site	 Logistics Background information on the tract Information on the people living in the tract or in the surroundings General information on the distance and access to the tract/plots General information on the land use/forest type section (ownership, protection status, management, ecological problems) Forest products and services
Focus groups or individuals: tree and forest resources users, forest	Recommended by external key informants	At their house or in the village On the studied	meeting with the local people	Information on local population (history etc.)General information on
dependant people (owners, women,	Rapid rural appraisal exercise	site (transect walk, persons	Previously fixed meeting (group	the land use/forest type section (ownership,

men, hunters, residents)	to identify the stakeholders (see section 5.5B)	working in the fieldwork) Met close to or within the site	or individual meeting)	-	protection status, management, ecological problems) Forest and trees management and uses, forest products and services
Fifteen households within 5 to 10 km around the tract	Recommended by external key informant, on the access path of the tract, identified on the map, seen from a far distance. Selected households should be uniformly spread over/around the tract		It is better after the field work since the crew has had a large idea about the site		Household composition and activities, crop products and production system, livestock production system, labour inputs, accessibility to services and water resources, poultry and beekeeping products

(i) Identifying external key informants and focus groups and individuals

• Identifying external key informants

Key informants are external individuals with particular knowledge about the area, the forest and the people. They don't have to be local forest users themselves.

How to identify external key informants? In the process of planning of the fieldwork, local foresters, representatives from local development organizations and local administration will be contacted for logistics and planning activities. Some of these people may provide very useful background information and they will be selected as key informants.

Often the key informants have knowledge about conditions of the accessibility to the site. They may also provide literature and other existing data.

Examples of key informants: forestry services (extension, forest guards), NGO staff, local administration staff, etc.

• Identifying focus groups and individuals

The focus groups are defined as people who relate to and use the land on a frequent basis. These people might live in or close to the tract, they may be foresters or forest owners. They may be interviewed in groups (focus groups), or individually.

How to identify focus groups? Upon arrival of the field crew to the site, the main forest user groups, or stakeholders must be identified. This task may be carried out through discussions with village representatives, people living in the forest, and external key

informants, or through a visual exercise. The Rapid rural appraisal (RRA) exercise on identifying key stakeholders explained in Annex section 5.5B page 92 (Venn diagram) is one way to do stakeholders identification.

Representativeness is a complex issue to be aware of when identifying forest users or stakeholders to interviews. Many forest users share common characteristics and are classified within a common group, for analytic purpose. Nevertheless, wide variations in cultural and social factors (gender, age, wealth, status, religion, etc.) often exist and should be taken into account. Therefore it is recommended to identify stakeholders together with several local participants in order to appropriately define the user groups. Many different groups might be identified but the assessment must put emphasis on the individuals and groups that use forest products and services.

Example of categories of focus group: women, men, long-term residents (for historical changes), young people, land owners, farmers, hunters, mushroom pickers, people coming from other regions, etc.

(ii) Interview organisation

First, data collection from interviews may be collected from external key informants before going to the field (planning / preparation phase). Data collected will mainly refer to the tract (form F1).

In a second phase, the data may be collected **in the field**, in two different sets:

- Some variables related to the tract may be collected from external key informants and cross-checked with the focus groups;
- Variables related to the use of forest (products and services) at the level of the LUS.

The data collection in the field may start during the introductory meeting with the key external informants and the local people or during the first meeting with identified focus groups (after stakeholder identification exercise, see previous section).

At the end of the field work in the tract all data collected about the tract from the various interviews should be interpreted and synthesized onto the field forms.

(iii) Data collection techniques and tools

General explanations on the data collection techniques and group discussions and interview recommendations are provided in annex (section 5.5, page 89). Among the tools and techniques that may be adopted there are:

- Participatory analysis of aerial photographs or maps (see annex section 5.5C, page 93) may stimulate discussions with the focus groups on a number of variables. This exercise may be carried out during the introductory meeting, or later on, with identified focus groups. It will provide important information on both the variables (what forest and tree resource uses, who uses what, where, etc.) and the logistics on how the field crew can access the tract.
- To carry out interviews within the tract itself, by organizing, for instance, a transect walk (see annexes, section 5.5F, page 95) or by collecting information from locally

recruited workers who participate in the plot measurement work. This will allow to better link collected data with the location of the tract/LUS in the field.

- A stakeholder identification analysis exercise (see section 5.5B, page 92), might be a good opportunity to discuss the use of forest products and services.
- A forest product and services identification exercise (see section 5.5G page 96) may be organized to collect data on forest products, services and users from the focus group.
- **Cross-checking** may be applied as much as possible (see section 5.5D, page 94).
- **Direct observation** is also very important tool for data collection and cross-checking of information from the interviews (see 5.5E page 94).

The questions should be clear and simple in order to be easily understood by the interviewee. A list of variables and formulated questions to address these variables during the interviews are suggested in the following paragraph. Nevertheless, it must be stressed that a lot of flexibility is necessary when addressing the questions. These are only suggestions and are not pre-formatted. Questions will be asked in the order that is the most natural and should not be repeated. When formulating the questions, interviewee's culture and language must be taken into account.

(iv) Data to be collected from external key informants

• Background information on the tract (form F1, section A):

Administrative divisions (7-10): "What are the names of the administrative unit/district/ province/ village and the local name of the area?"

- Information on the people living in the tract or in the surroundings (form F1, section C):
 - Population on tract (21): "How many people live in this area?" (The area refers to the tract).
 - Population since (22): "How long (from what year) have people lived here?"
 - Population dynamics (23): "Have most people in the area been living here for the past 5 years?" or "Have you seen a lot of changes during the last 5 years of people coming or going?" If there have been changes "Why?"
 - Main activity (24): "How would you describe the livelihood of the majority of the people living in the area surrounding the tract?" Cross-checking of direct observations and information provided by the interviewees may provide a good overview.
- General information on the distance and access to the tract (form F1, section D):

Distance to the permanent road, seasonal road, inhabited area, school, market, hospital (26-31): "What is the distance from the tract to the closest permanent road, etc.?"

• General information on the land use/forest type section (form F5, section A):

- Designation/protection status (82): "What is the legal designation of the forest? Is it state forest, a community [communal] Forest, a village forest, National Park, etc.?"
- Ownership (83): "Who is the legal owner of the land (forest) in the sample area? Is it public, is it private" If private "Do people have land titles?"
- External key informants may also have an opinion on variables asked to the focus groups, such as: most important forest products and services, ecological problems, rights and conflicts. One should keep in mind that in the absence of local people, the information will be provided mostly by the key informants. Moreover, even when the information is provided by the focus groups, it must be cross-checked with the data provided by the key informants and observations.
 - Legislation and forestry incentives awareness (101e and 101g): "Are there any laws/ incentives concerning this product/service? If yes, which one?" "Are the local people aware of this legislation"
 - Compliance (101f): "Is the legislation concerning this product/activity respected?"
 - Application to forestry incentive (101h): "Have the people applied for incentives concerning this product/service?

(v) Data to be provided by the focus groups and individuals

- The focus groups will essentially provide data on the **forest uses and forest products** and services (form F6).
 - Products and services category (99): "What products do you collect in this part of the forest?"
 - P/S Rank (99a)/ Species Rank (111a): "Of all the products that have been identified, for your household/village/group, what is the most important product that is extracted from this forest?"
 - Harvester / User (101): "Who are the persons that harvest or use the product/ practise this activity?
 - Gender balance (101c)/Children (101d): "Do the women harvest the product? Are the harvesters mainly women?" Do the children participate in harvesting the product?"
 - End-use (102): "Do you sell this product?" if yes, "to whom?"
 - User rights (103): "Who has the right to harvest/use this product/ to practice the activity?" "Is there anybody who may exclude the others from collecting it?" "If you can harvest it, is it because you are also the owner?" "Are the harvesting rights by tradition or are they legal?"

- User conflicts (104): "Related to the product that we have been discussing, do you feel that there exist any disagreements, either with other local people or with externals, about harvesting or using this product?"
- Demand trend (105): "Do you need more of this product?" or "Is the quantity you extract nowadays enough to satisfy your need?"
- Last activity/extraction (108): "When did you last collect this product?" "How often do you harvest this product/practise this activity?"
- Trend (109): "Did you (or your family) harvest as much of this product today as 5 years ago?"
- Change reason (110): if there has been any change in the quantity of extraction/ frequency of activity, "Why is it so?"
- A few questions related to the tract (form F1, section C) may also be asked to the focused groups, when analysing the maps, especially:
 - Population dynamics (23): "5 years ago, were there any people living here?" or "Do the young people often stay in the area when they have a family of their own or do they go to the city?"
 - Settlement history (25): "What are the main historic events that you remember from this area, such as for example, conflicts, change of land tenure, natural disasters etc".
- Other **questions related to the LUS** (**form F5**) may also be asked or cross checked with observations or information provided by external key informant:

Environmental problems (84): "What is the most important [ecological] problem in forest around in the area where you live? How does it affect the land? Have you seen any changes that are affecting your day to day life? Change in yield?"

Code	84. Environmental problems (Multiple Choice)
0	Not Applicable (urban areas)
1	Not existing
2	Loss of water levels in rivers
3	Drought
4	Inundation
5	Poor water quality
6	Pests
7	Erosion
8	Loss of soil fertility
9	Burning
10	Landslide
11	Wind throw
12	Overexploiting forest resources
14	Overgrazing
90	Not known
Other	

G. Household survey

Data from the household survey is recorded in field forms F7a, F7b, F7c and F7d.

Fifteen (15) households will be <u>surveyed for each tract</u>. These households are <u>randomly</u> selected in a circle of 5 km radius from the tract centre, <u>in order to avoid any bias or non representative sampling procedures</u>.

Household selection will be carried out through the following process:

- if there are no inhabitants within the circle of 5 km radius then no interview will be carried out.
- if there are less than 15 households within the circle of 5 km radius then all households will be interviewed.
- Otherwise, all populated places within the circle of 5 km radius will be considered, taking the list of inhabitants (e. g. from the census) or/and aerial imagery to locate settlements/ houses and applying random numbering to select the 15 households. The households to be interviewed should be distributed around of the tract.
- Households within the Tract limits do NOT have any preference to the other households within the circle of 5 km radius.

For each tract fifteen (15) selected household interviews covering variables related to livestock management, crop production and forest and tree products and services will be carried out following the field forms and general guidelines and recommendations for interviews.

For each household one field form **F7** (a, b, c and d) will be filled in.

4. Description of field forms

There are 6 different forms, as indicated in the below table.

Table 7. Field forms description and corresponding information level

Form No.	Information		
F1a/b	Tract: General information and access		
F2	Plot: Marker position, plot access and plan		
F3a/b	Plot and SPL1: Trees and stumps measurements (Dbh ≥7 cm)		
F4a/b Subplots: Edaphic and topographic measurement points and tree measurements within the SPL2 (Dbh < 7 cm)			
F5 LUS: General information, stand structure and management			
F6 Plot: Forest products and services and forest users			
F7a/b/c/d*	Household survey form		

^{*} F7d is a copy of F6 with the only difference that: in F6 data are collected by Land Use where as in F7d data are collected by household.

4.1 Form F1: Tract

This form will be filled for each tract (1 km x 1 km). It is divided into two parts: **F1a** and **F1b**. It contains general information related to the tract location and identification (**F1a**); information on the people living within and in the surrounding area of the tract and on the distance to the main infrastructures (**F1a**). The name list of persons involved in the assessment is also included (**F1a and F1b**).

Headline: identification of the tract

- Country name (1)
- **Tract Nº** (2): identification number of the tract (from 1 to total tract number). See map with tracts (see Figure 1).
- A. **Tract location (Form F1a):** general information on tract location.
 - **Province** (7): name of the province where the tract is located.
 - **District** (8): name of the congression district where the tract is located.
 - **Township** (9): name of the township where the tract is located
 - **Village/locality (10):** name of the village/locality where the tract is located.
 - Global Ecological Zone (GEZ) (11a): name of the global ecological zone where the tract is located, based on the FRA Global Ecological Zones map. The various classes are as follows:

GEZ class	Code
Tropical moist deciduous forest	Tawa
Tropical dry forest	Tawb
Tropical mountain	TM

- **Agro-ecological zone (11b):** name of the agro-ecological zone where the tract is located. To be indicated according to option list:

Options	Description/definition	Code
Luangwa	Comprise the low rainfall (semi-arid, < 800mm),	
Zambezi Rift	low altitude (400-900m), hot and dry areas along	Ι
Valleys	the Luangwa and Zambezi Rift Valleys	
	Consists of a sub-region of the medium rainfall	
Central, eastern	(800-1000mm) plateau including main farming	
and Southern	areas on the plateau of Central, Eastern and	IIa
Plateau	Southern Provinces. The altitude ranges between	
	900 and 1300m	
	Relate to a sub-region of the medium rainfall (800-	
	1000mm) plateau comprising the Kalahari	
Western Plains	(Barotse) sand plateau and the Zambezi flood	IIb
	plains. The altitude ranges between 900 and	
	1200m	
Northam High	High rainfall (>1000mm) area in the north and on	
Northern High	the plateau. The altitude ranges between 1100 and	III
Rainfall Plateau	1500m	

- **Altitude** (12): altitude in meters above the sea level of the central point of the tract. May be determined from a topographic map or from GPS as the average of the altitude at each plot starting point.
- **Maps and aerial photos (13):** name of used maps (reference code, date) aerial photographs or satellite images (acquisition date, coordinates).
- Coordinates tract SW corner (14): latitude (14a) and longitude (14b) in decimal degrees of the south-western corner of the tract.
- **Coordinate system (14c):** projected coordinated system used for GPS reading. To be selected by marking the appropriate checkbox (UTM 34, 35 or 36).

B. Crew/Owner/Informant list (15-20) (Form F1a and F1b)

This table will include name (15), address (16) and telephone number (17) of:

- Crew leader (18a): the leader of the crew in current tract. In this case, "crew leader" will be ticked.
- **Crew members (18b):** other crew members working in the tract. In this case, "crew member" (18) will be ticked.
- **Owner** (19): owner(s) of all, or part of the land where the tract is located. In this case, "owner" will be ticked.

- **Informant (20):** the persons interviewed in the tract (household survey excluded) referred by a code indicating existing relationship between the informant and the tract. To be indicated by marking the appropriate checkboxes, according to option list (multiple choice possible):

Options	Description/definition	Code
Estate owner	Owner of a plot within the tract	O
Employee	Person working in the tract	E
Manager of site	Person responsible for natural resources	M
	management in the tract	
Settler	Person living in the tract or user from	S
Settlei	surroundings	Б
External	External key informant, with a knowledge about	X
	the tract	Λ

C. Population (Form F1a)

- **Number of households (21c):** estimate of the number of households in the tract. Total number and percentage of female headed households (= "F") and male headed households (= "M").
- **Average household size (21f):** average size (number of persons) of households in the tract, calculated for total households, female headed (= "F") and male headed (= "M") households.
- **Population on site (21):** estimate of the number of people living in the tract. Total number and distribution by gender in percent ("F"= female; "M"= male).
- **Adult literacy rate (21d)**: refers to percentage of adult population, 15 years old and over, who are able to read and write, in total female (F) and male (M) population.
- **Ethnic group (21e)**: name of the main ethnic group found in the area. To be indicated according to option list:

Options	Description/definition	Code
Bemba		1
Tonga		2
Lubvale		3
Lozi		4
Nyanja		5
Lunda		6
Kaonde		7

- **Population since (22)**: approximate year when the settlement was established in the tract. If there is no inhabitant in the tract, or if the information is not known, write respectively "n.a." (not applicable) or "unknown" in the box. This data could be collected from key informants and verified in the field though interviews and observations.

- **Population dynamics (23)**: trend of the population living in or close to the tract, in the past 5 years. To be indicated according to an option list:

Options	Description/definition	Code
Not applicable	No inhabitants in the tract or surroundings	0
Decreasing	The population living in the site decreased during the last 5 years	1
Stable	The number of people living in the site remained stable during the last 5 years	2
Increasing	The population living in the site increased during the last 5 years	3
Not known	There is not enough information to estimate this trend	90

- **Population main activity (24):** main income generation and employment source of most of the population living within the tract or in the surroundings. The expression "income generation" refers to activities to satisfy basic needs such as food and housing, i.e. self-sufficient farmers or as workers in the town. These data are entered according to an option list:

Options	Description/definition	Code
Not applicable	No inhabitants in the tract or surroundings	0
Crop production	Cropping activities	1
Livestock/ Herding	Pasture, herding	2
Forestry	Livelihood and income generation provided by the forest and related activities, including processing and marketing of forest products	3
Urban/peri- urban	Work in the town or in the industrial sector – income generated from services	4
Tourism	Income generated from tourism or activities related to recreation.	5
Fishery	Livelihood and income generation provided by fishing activities	6
Mining	Mining and land extraction activities	7
Not known		90
Others	To be indicated in the notes. Includes subsidies etc	99

- **Secondary activity (24b)**: secondary income generation and employment source of most of the population living within the tract or in the surroundings. These data are entered according to an option list:

Options	Description/definition	Code
Not applicable	No inhabitants in the tract or surroundings	0
Crop production	Livelihood and income generation provided by cropping activities	1
Livestock/ Herding	Livelihood and income generation provided by livestock, pasture, herding	2
Forestry	Livelihood and income generation provided by the forest and related activities, including processing and marketing of forest products	3
Urban/ Peri-urban	Work in the town or in the industrial sector – income generated from services	4
Tourism	Income generated from tourism or activities related to recreation.	5
Fishery	Livelihood and income generation provided by fishing activities	6
Mining	Mining and land extraction activities	7
Not known		90
Others	To be indicated in the notes. Includes subsidies etc.	99

36 **F**.

- **Settlement history** (25): major historical events that have affected the local people and land use in the area and date or periods of these events (25a). To be indicated by marking appropriate checkbox(-es) (multiple choice possible):

Options	Description/definition	Code
Not applicable	No inhabitants in the tract or surroundings	0
Wars/conflicts		1
Change of		
ownership/land		2
tenure		
Expansion of agriculture	Land converted to agriculture fields or pastures	3
Urban development	Land changed from agricultural production, open rangeland, forest, or recreational uses to residential, commercial, or industrial uses	5
Infrastructure, electric power	Infrastructure, e.g., roads, water or water channel, electric line, recently installed in the tract	6
Socio-economic crisis	Change in consumption patterns due to drastic change in income generation	7
Natural disaster		8
Rural-to-urban migration	Migration of people from rural areas to urban areas	9
Urban-to-rural migration	Migration of people from urban areas to rural areas	10
Rural-to-rural migration	Migration of people from a rural area to another	11
Urban-to-urban migration	Migration of people from a urban area to another	12
Immigration	There has been an influx of people from other country(-ies) moving to the area	13
Emigration	There has been an exodus of people from the area to other country(-ies)	14
Others	To be specified	

D. Proximity to infrastructure (Form F1a)

- **All-weather road** (26): distance, in km, to reach the closest all-weather road (accessible by motor vehicle all the year), departing from the tract centre (equal to 0 if the road is located within the tract).
- **Seasonal road (27):** distance, in km, from the centre of the tract to the closest seasonal road (road accessible by motor vehicle during some seasons only, equal to 0 if it is located within the tract).
- **Settlement (28):** distance, in km, from the tract centre to the closest inhabited area (equal to 0 if it is located within the tract).
- **Health institution (29):** distance, in km, to reach the closest hospital, departing from the tract centre (equal to 0 if the hospital is located within the tract).
- **School (30)**: distance, in km, to reach the closest school, departing from the tract centre (equal 0 if the school is located within the tract).

- **Food Market (31a):** distance, in km, to reach the closest food market (to satisfy domestic needs), departing from the tract centre (equal to 0 if the market is located within the tract).
- **Input Market (31b):** distance, in km, to reach the closest agriculture and forestry market (seeds, fertilizers, forestry tools...) (equal to 0 if the market is located within the tract).

E. Tract access (Form F1a)

- Starting position (32a et 32b): UTM easting (32a) and northing (32b) coordinates, in meters, of starting position where the field crew starts accessing the tract by foot (i. e. at the closest road accessible by motor vehicle).
- Access Time Start time (33a): time when leaving vehicle to access the tract by foot (hour: minutes).
- Access Time End time (34a): time when arriving at the first plot (hour: minutes).
- Arriving at plot N^0 (34b): number of the first surveyed plot (from 1 to 4).

Reference points of access path: these points will be used to retrieve the tract in the future. An itinerary sketch representing the access path from the road to the tract will be drawn on a separate page while accessing the tract and attached. It could be also drawn on the map attached to the tract report.

The following data must be filled in for each tract:

- **ID** (35): reference point ID (number from 1 to a series of reference points); this number is reported on the attached itinerary scheme.
- **Description (36):** brief description of reference point (i.e. road, river, house, rock).
- **Easting (37a)** and **Northing (37b):** position given by GPS (in meters in the UTM coordinate system).
- **Photo ID (36b):** "three-digit tract number" + "-0." + "running photo on the access path to tract" (e.g. the 3rd photo taken on the access path to tract number 028 = 028-0.3).
- **Bearing (36d):** compass bearing in which the photo is taken (from 0 to 360 degrees).
- **Notes (38):** general notes concerning the tract.

4.2 Form F2: Plot

This form will be filled in for each plot contained in the tract (thus, a total of 4 per tract). The forms will include the general data on the plot and the information on its location and access.

Plot identification

- Country name (1)
- **Tract N° (2):** identification number of the tract (from 1 to total tract number). See map with tracts (see Figure 1).
- **Plot Nº** (3): identification number of the plot (1 to 4).

A. Plot access

This section is not completed for the first visited plot in the tract.

- **Starting position (34):** Coordinates X (Easting) (**34g**) and Y (Northing) (**34h**) in meters in the UTM coordinate system) where the field crew starts accessing the plot by foot (at the closest road accessible by motor vehicle or from the previous surveyed plot).
- Access time Start time (34i): time when the field crew starts accessing the plot by foot (hour: minutes).
- Access time End time (34j): time when arriving at the plot (hour: minutes).

B. Time record of work within Plot

- **Date 1 (48):** first date of measurement in the plot (day / month / year).
- **Date 2 (50):** second date of measurement if the work in the plot cannot be completed within one day(day / month / year).
- Start time (49): start time of measurement in the plot (hour : minutes) at the first (49a) or second (49b) measurement day.
- End time (51): end time of measurement in the plot (hour : minutes)) at the first (50a) or second (51b) measurement day.

C. Plot starting point description

This part contains the indications to identify the plot starting point and the marker location:

Plot starting point (calculated)

- Easting (39a) and Northing (39b): the coordinates of the plot starting point according to the projection system adopted (UTM system in meters).

Marker position (GPS reading)

- **Easting (40a)** and **Northing (40b):** latitude and longitude coordinates in the projection system adopted (UTM system in meters).

- **Distance from Marker to Plot starting point (41):** distance in meters from the plot starting point to the marker (equal to "0" if the marker and the starting point coincide).
- **Bearing from Marker to Plot starting point (42):** compass bearing (from 0 to 360 degrees) from marker to the plot starting point (equal to "0" if the marker and the plot starting point coincide).

Plot starting point plan (43):

Three accurate and if possible permanent reference points such as rock, house, bridge, dominant/outstanding trees must be selected in order to be able to find the marker in the future. The orientation and distance of three reference points, from the marker should be measured. The three bearings should preferably be as different as possible and not in alignment. These reference points as well as the plot start position will be represented in the plan.

The scheme centre corresponds to the marker ("M"). The plot starting point ("P") and the reference points must be represented in the scheme according to the bearing from the marker (as shown on the protractor, from 0 to 360 degrees). The distance from the marker will also be indicated. A photo should be taken and coded for each reference (See the code below). An example is given below:

Figure 7. Example of Plot starting point plan (form F2)

Information and measurements concerning the reference points will also be reported into a table as following (see example below):

- **ID** (44): identification of the reference points (e.g. R1).
- **Description (45):** description of the reference points (e.g. north side of rock,).
- **Bearing (46)**: orientation of the reference points from the marker.
- **Distance** (47): distance of the reference points to the marker.
- **ID Photo (36e)**: The photo ID corresponding to the reference

A recommendable supplement to the registration of reference points could be to photograph each reference point from the marker position (36c).

- **Photo ID** (36c): "three-digit tract number" + "-" + "plot number" + "." + "running photo number within plot" (e.g. photo of the 3^{rd} reference taken in the 2^{nd} plot tract number 028 = 028 - 2.3)

Figure 8. Example of table recording the Reference points surrounding marker position

44. ID	45. Description	Bearing* 46. (°)	Distance* 47. (m)	Photo# 36c
1	North side of rock	280°	22	028.1.1
2	West comer of house	40°	10	028.1.2
3	Big tree (Cedrus libani) Dbh=160 cm	190°	15	028.1.3

^{*} From Marker position

D. Plot plan (52): Scheme displaying plot layout

The scheme represents the plot as a whole. The rectangular and the circular subplots are both drawn in the scheme. The starting point is located at the bottom of the page. The central axis of the plot (X axis) at 0 m on the vertical axis (Y axis) and the locations of circular and rectangular subplots centres (located on the main axis, at 5 m, 125 m and 245 m) are included.

The following objects should be drawn:

- **Borderlines of the LUS**, including the code of the land use/forest type classes in the corresponding sections, see Figure 3.
- **Intersections with infrastructure** (roads, paths...) **and water courses**, as line object, including the code and width of the road/water course. The line drawing corresponds to the centre of the road/stream.

Codes must be attached to the lines according to the legend included in the form (water course, road type).

In the plot plan, any explanatory notes may be written. When entering the fieldwork data in the database these notes must be entered in the field **52a** plot plan notes in the database.

- **Plot end point (39e and 39f):** coordinates X (longitude) and Y (latitude) of the plot end point in meters, in the coordinate system adopted (UTM System) (GPS reading).
- **Notes (53):** general notes concerning the whole plot.

4.3 Form F3: Plot - Tree and stump measurements

This form consists of a table where information related to all the trees and stumps measured in the plots will be recorded, apart from tree regeneration (height over 1.3m), whose data, collected at subplot level 2, will be reported in the form F4 (see Table 5).

Plot identification

- Country name (1)
- **Tract Nº** (2): identification number of the tract (from 1 to total tract number). See map with tracts (see Figure 1).
- **Plot Nº (3):** identification number of the plot (1 to 4):

Table: This table will contain data related to:

- All trees and stumps with $Dbh \ge 20$ cm present in the plot (in forest land use sections) and $Dbh \ge 7$ cm in all non forest sections.;
- Trees and stumps with a Dbh ≥ 7 cm measured in rectangular subplots (in forest land use sections);

When a stump is lower than 1.3m the diameter is measured at stump height (Dsh).

- **LUS No (4):** identification number (from 1 to number of land use/forest type sections within the plot) of the LUS where the tree/stump is found.
- Tree No (55): tree/stump identification number. Trees are numbered consecutively in the order they are measured.
- **Stump** (55b): indicate if the measurement is for a stump (checkbox).
- **Species (56):** either common/local **(56a)** or scientific **(56b)** species name of the tree.

Tree/Stump location: tree or stump location in plot:

- **Along plot axis (57a):** horizontal distance in meters along the plot axis from plot starting point to the tree (from 0 to 250 m).
- **Left or right axis (57b):** horizontal distance in meters from the plot central axis to the tree (from 0 to 10 m).
- **Dbh** (58): tree or stump diameter, in centimetres:
 - In the case of a tree, diameter in centimetres at breast height (1.3 m) (see appendix section 5.2A for diameter measurements and particular cases).
 - In the case of a stump, the stump diameter, in centimetres, at breast height (Dbh) or measured at the top of the stump if the stump is lower than 1.3 m (Dsh).
- **Diameter height (59):** height of diameter measurement in meters, if different from breast height (1.3 m).

- Year(s) since cut (60): only for stumps. Estimated time since the tree was cut according to option list:

Options	Description/definition	Code
< 1 year		1
1 – 5 years		2
6 – 10 years		3
> 10 years		4

- **Total height (61):** total tree or stump height in meters (see appendix section 5.2) In the case of a stump, to be indicated only if the stump is more than 1.3 m.
- **Bole height (62):** tree height at the first big branch in meters (only for trees).
- **Stem quality (63):** estimated stem quality (only for trees). To be indicated according to option list:

Options	Description/definition	Code
High	Straight tree without visible damage due to fire, pests, diseases, animals, etc.	1
Medium	Tree with little defects or damage due to fire, pests, diseases, animals, etc.	2
Low	Tree with several defects or damage due to fire, pests, diseases, animals	3

Health (only for trees):

- Condition (64): intensity of the symptom, to be indicated according to option list:

Options	Description/definition	Code
Healthy	A tree is healthy when it does not show symptoms of disease or other that have any substantial effect on the tree's growth and vitality	1
Slightly Affected	A tree is slightly affected when it shows symptoms of disease or other that to some extent affect the tree's growth and vitality	2
Severely affected	A tree is severely affected when it shows symptoms of disease or other that substantially affect the tree's growth and vitality without being lethal	3
Dead/dying standing tree	A tree is dead when none of its parts are alive (leaves, buds, cambium) at 1.3m or above. A tree is dying if it shows damage that will surely lead to death. Standing	4
Dead/dying fallen tree	A tree is dead when none of its parts are alive (leaves, bud, cambium) at 1.3m or above. Diameter of a fallen tree is measured at the estimated previous breast height. A tree is dying if it has damage that will surely lead to death. Fallen	5

- Causative agents (65): causative agents that have been identified (diseases, insects, animals, etc.) according to option list:

Options	Description/definition	Code
Not applicable	Healthy tree, with no signs of disease, parasites,	0
1 tot applicable	etc.	U
Insects	Traces of insect attacks	1
Disease/Fungi	Fungus or other disease	2
Fires	Burned	3
Animals	Damage due to wild or domestic animals	4
Humans	Human induced damage (cuttings, bark damage,	5
	logging)	3
Climate	Damage induced by climate (wind, snow,	6
	lightning, etc.)	U
Other	To be specified	

Branches: Up to four major branches (minimum diameter ≥ 20 cm and length ≥ 2 m) per tree should be measured if the branches represent a relatively large proportion of the tree woody volume.

- **D1, D2, D3, D4**(**66a-d**): mean diameter, in centimetres, of measured part of branch
- L1, L2, L3 L4 (67a-d): length, in meters, of measured branch.

Tree Notes (68): notes concerning the trees and stumps.

4.4 Form F4: Subplots and measurement points

This form contains the information on tree regeneration on the circular subplots (subplot level 2, SPL2) as well as on edaphic and topographic variables from the measurement points (MP). Subplots are only established in land use classified as "forest", while measurement points are established in all land use classes.

Plot identification

- Country name (1).
- **Tract Nº** (2): identification number of the tract (from 1 to total tract number).
- **Plot Nº** (3): identification number of the plot (1 to 4).

A. Measurement points: Topography and Soil

Variables on topography and soil are collected in three fixed measurement points located in the centre of each subplot (measurement points).

This section of the form includes three boxes corresponding to the three measurement points.

- **LUS Nº (4):** identification number (from 1 to number of land use/forest type sections) of the LUS where the measurement point is located.
- **Orientation (70):** slope orientation at measurement point. To be indicated as compass bearing (from 0 to 360°). On flat terrain write "n.a." (not applicable).
- **Slope** (71): the average inclination at the measurement point. To be indicated in %. The angle of slope is measured from the measurement point to a point at 20 m horizontal distance along the direction of the highest slope. If the slope is not homogeneous then the slope is an average of the up and down slope readings from the measurement point.
- **Relief** (72): topographic position of subplots. Characterized by micro-relief. To be indicated according to option list:

Options	Description/definition	Code
Flat terrain	Flat terrain with slope <= 5%	1
Upper valley slope	Upper valley slope	2
Middle valley slope	Middle valley slope (slope >5 %)	3
Lower valley slope	Lower valley slope	4
Bench Depression, at the	Horizontal zone of average width over 30 m interposed by a hillside (slope <=15%) or terrace over 6 m width	5
bottom of a small, narrow, or anticlinal	Enclosed depression or confinement situation at the bottom of a small, narrow or anticlinal valley	6
Summit	Crest of any kind, sharp, rounded crest or escarpment	7
Wide valley depression	Large valley or very wide depression in the bottom of a small valley	8

- **Soil texture (73)**: texture class (grain or basic particles of the soil dimensions) of a soil sample collected at the measurement point level (centre of subplot). To be described according to option list:

Options	Description/definition	Code
Sand	A wet sample does not stain hands	1
Loamy sand	Slightly sticky, but no ribbons can be formed	2
Sandy loam	Makes a sound, when rubbed between the fingers close to the ear. Allows to be formed into a stick of cigarette size	3
Loam	Only a relatively thick ribbon can be formed which will break soon after formation from its own weight. Rubbing between fingers makes a very light sound only	4
Clay loam	Forms a thin ribbon which will readily break from its own weight when about 2-4 cm long. No sound when rubbed between fingers	5
Clay	Highly plastic and slippery when handled. Allows to be formed into a thin string	6
Rock	Surface rock	7

- **Soil drainage** (74): average soil drainage within subplot. To be described according to option list:

Options	Description/definition	Code
Very good	The water/humidity does not stay in the soil during	0
drainage	more than a few consecutive days	U
Cood drainage	The water/humidity does not stay in the soil more	1
Good drainage	than a few consecutive weeks	1
Poor drainage	The water/humidity does not stay in the soil more	2
	than a few consecutive months	4
No drainage	Land covered with water most of the year, such as	2
	lakes, swamps and mangroves, etc.	3

- **Organic matter (75):** is defined by the thickness of the organic matter stratum, excluding litter. To be indicated according to option list:

Options	Description/definition	Code
Absent		0
< 1 cm		1
1-5 cm		2
> 5 cm		3

B. Subplots level 1 and level 2 – Area covered by forest

- **SP1L1, SP2L1, SP3L1 width (54a):** width of the part of subplot level 1 (SPL1) covered by forest in meters. If the whole subplot level 1 is covered by forest then the default width is 20 m. If part of the subplot falls into land use classes other than "forest" this area should be reduced accordingly.
- **SP1L1**, **SP2L1**, **SP3L1** length (54a): length of the part of subplot level 1 (SPL1) covered by forest in meters. If the whole SPL1 is covered by forest then the default length is 10 m. If part of the subplot falls into other than "forest" this area should be reduced accordingly.

46

- **SP1L2**, **SP2L2**, **SP3L2** (**76a-c**): area of the subplot level 2 (SPL2) covered by forest in square meters. The default area is 50m². If part of the SPL2 falls into "other than "forest" this area should be reduced accordingly.

C. Subplots level 2 - Tree counts (trees above 1.3 m height with Dbh <7 cm)

As in previous cases, this section must be filled for each Subplot level 2 that falls into Land Use Section classified as "forest".

Each line of the table corresponds to one species found in any of the Subplot level 2. In the columns of the table the tree species name and the corresponding number of individual found in each subplot are registered.

- Species (77): either common/local (77a) or scientific (77b) species name of the tree.
- **Counts (78a):** allows to count individual trees equal to or more than 1.3 m with a Dbh < 7 cm, per species, present in each subplot level 2;
- **Total (78):** total number (sum of counts) of individual trees over 1.3 m with a Dbh < 7cm, per species, present in each subplot level 2.
- Notes (79): notes concerning measurement points and subplots level 1 and level 2.

4.5 Form F5: land use/forest type section (LUS)

Information on Land use/forest type section (LUS) found in a given Plot will be registered on this form. It contains general data related to the LUS as well as data on forest structure and management and on agriculture management, product and services. One form is used to record information on each LUS.

Plot identification

- Country name (1).
- Tract No (2): identification number of the tract (from 1 to total tract number).
- **Plot N° (3):** identification number of the plot (1 to 4).
- **LUS number (4)**: identification number of the LUS, from 1 to the number of LUS identified.

A. General

This section should be filled out for each LUS.

- Land use (80): alphanumeric code describing the land use (LU) class in the LUS, according to classification described in section 2, page 11. In case of inaccessible areas where the LU class cannot be specified, write "nk" (="not know") in the box.
- Width (81a): average width of the LUS in meters.
- Length (81b): average length of the LUS in meters.
- **Accessibility (80b):** Condition of accessibility of the LUS. To be indicated according to option list:

Options	Description/definition	Code
Accessible		0
Inaccessible due	Vary steen hill making the field work dengarous	1
to slope	Very steep hill making the field work dangerous	1
Inaccessible due		2
to owner refusal		2
Inaccessible due	E a military areas harder areas land mines areas	3
to restricted area	E.g. military areas, border areas, land mines areas	3
Inaccessible due		1
to water body		4
Other	To be specified in the notes	99
inaccessibility	To be specified in the notes	

- **Tree Canopy cover (92a):** ground surface covered by the vertical projection of the tree canopies, expressed as percentage of the total ground area in the LUS. To be indicated according to option list:

Options	Description/definition	Code
No trees		0
< 5%		1
5-10%		2
10-40%		3
40-70%		4
>70%		5

- **Designation / Protection status (82)**: protection status and legal/official designation. To be indicated according to option list:

	Options	Description/definition	Code
vation	Strict nature reserve/ Wilderness area	Strictly protected area, managed mainly for science or wilderness protection. Corresponds to IUCN category I (see Annex section 5.6 page 97)	1
	National Park	Protected area managed mainly for ecosystem protection and recreation. Corresponds to IUCN category II (see Annex section 5.6 page 97). Includes National Parks	2
Protection / conservation	Natural monument	Protected area managed mainly for conservation of specific natural features. Corresponds to IUCN category III (see Annex section 5.6 page 97). Includes National Heritage Sites	3
Protect	Habitat/ species management area	Conservation through active management - Protected area managed mainly for conservation through management intervention. Corresponds to IUCN category IV (see Annex section 5.6 page 97)	4
	Protected landscape / seascape	Protected areas managed mainly for landscape/seascape conservation and recreation. Corresponds to IUCN category V (see Annex section 5.6 page 97)	5
	Multiple purpose	Land designated to production, protection and social functions. Encompasses IUCN category VI (see Annex section 5.6 page 97). Includes officially gazetted national and local forests, Game Management Areas	6
	Production	Land designated for production and extraction of products. Includes concessions, exploitation licenses, community forests etc.	7
N	ot known	No information available	90
0	ther	To be specified in the notes	99

Ownership (83): land ownership designation under which most of the LUS is defined. To be indicated according to option list:

	Options	Description/definition	Code
	Individual	Owned by individuals and families	1
e	Industries	Owned by private enterprises or industries	2
Private	Others private	Owned by private co-operatives, corporations, religious and educational institutions, pension or investment funds, NGOs, nature conservation societies and other private institutions	3
Public	State	Owned by central government, or by government- owned institutions or corporations	4
Pul	Local government	Owned by local government (district, municipalities)	5
Cu	istomary	Owned by a collective, a group of co-owners, a community who hold exclusive rights and share duties. Owned by indigenous or tribal people	6
No	t known	No information available on the land ownership	90
Ot	her	To be specified	

- **Environmental problems (84):** main environmental problems observed/identified within the LUS. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Not applicable	E.g. Urban areas	0
Not existing		1
Loss of water		
levels in rivers		2
and other		2
sources		
Drought		3
Flooding		4
Poor water		5
quality		5
Pests		6
Erosion		7
Loss of soil		8
fertility		O
Burning		9
Landslide		10
Windthrow	Including storms, cyclones	11
Overexploitation		
of forest		12
resources		
Overgrazing		14
Not known		90
Other	To be specified	

- **Trees expected (88):** Trend in tree density expected in LUS within 5 years. To be captured through interview and indicated according to option list:

Options	Description/definition	Code
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 000110 010111 01011	~ ~ ~

50

Increasing	Increased tree density expected within 5 years	1
Decreasing	Decreased tree density expected within 5 years	2
Stable	No change in tree density expected within 5 years	3

Fire:

- **Fire occurrence (85):** the presence or absence of fire evidence in the LUS. To be indicated according to options list:

Options	Description/definition	Code
No evidence of fire	There is no evidence of fire in the LUS	1
Recent fire	Evidence of fire during the current season/year	2
Old fire	Evidence of fire during the previous years but not during current season	3

- Fire area (86): surface of fire in the LUS. To be indicated in m².
- **Fire type (87):** to be indicated according to option list (multiple choice possible):

Options	Description/definition	Code
Not applicable		0
Underground	Fire spreading under the surface through roots or	1
fire	any other underground means	1
Surface fire	Fire spreading through the ground cover where it consumes litter and ground vegetation without reaching the tree canopies	2
Crown fire	Fire spreading through the canopies of woody vegetation	3

B. Forest and other wooded land management and structure

This section should be filled out only for LUS within forest and other wooded land

- **Tree origin (90):** to be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Natural	Natural regeneration of stand by seed	N
Plantation	Artificial regeneration by seeding or planting	P
Coppice	Regeneration by shoots from stump or roots	C
Not known		nk

51

- **Stand structure (91):** distinct canopy layers in the stand. To be indicated according to an option list:

Options	Description/definition	Code
Not applicable	Non forest area	0
Single layer	Stand with only one well-defined layer formed by the tree canopies	1
Two-layer vegetation	Stand with two distinct canopy layers, an upper layer (a dominant canopy layer with two thirds above the lower layer, forming a clearly defined layer with at least 20% cc) and a lower layer (under storey).	2
Three-layer vegetation	Stand with three distinct canopy layers each with at least 20% cc: - a dominant upper layer two thirds above the lowest layer an intermediate layer where the canopies is from one to two thirds above the lower layer a lowest layer (under storey) growing at a maximum height of one third of the dominant layer	3

- **Shrub coverage (92b):** vertical projection of the shrub canopies as percentage of the total ground area. To be indicated according to option list:

Options	Description/definition	Code
Not applicable		0
<10%		1
10-40%		2
40-70%		3
>70%		4

- Shrub height (92c): average height of the shrubs expressed in meters.
- Management plan (93): any existing forest or woodland management plan.

Options	Description/definition	Code
Formal	Formal management plan formulated and implemented	1
Traditional	No formal management plan formulated or formal management plan formulated but not implemented	2
Not known		90

- **Management agreement (93b):** management arrangement between the land owner and other groups. To be indicated according to option list:

	Options	Description/definition	Code
Owner is the exclusive manager		The owner retains management rights and responsibilities within the limits specified by the legislation	1
Joint management	with communities	Management decisions remain with the owner and the management activities are executed by local communities, according to an agreement. The agreement allocates temporary exploitation rights for specific forest products or activities. Are included forests allocated for extraction purposes through licenses or timber concession	2
	with private companies/ private sector	Management decisions remain with the owner and the management activities are executed by private companies, according to an agreement. The agreement allocates temporary exploitation rights for specific forest products or activities. Are included forests allocated for extraction purposes through licenses or timber concession	3
Devolution of management	to communities	The owner devolves forest management to the local communities according to leases or management agreement.	4
	to private companies/ private sector	The owner devolves forest management to the private companies according to leases or management agreement	5
	known		90
Othe	er	To be specified in notes	99

- **Disturbances (94)**: impact level of human activity in the forest or other wooded land. To be indicated according to option list:

Options	Description/definition	Code
Not disturbed	Protected areas, all resources conserved	1
Slightly disturbed	Exploitation of goods and services is carried out	2
aisturbea	according to management plans	
Moderately disturbed	Many products collected without conforming to management plans, notion of sustainability not respected	3
Heavily disturbed	Heavily disturbed (removal of products at rates higher than Mean Annual Increment (MAI), biodiversity degradation due to high pressure on selected species, encroachment of agriculture leading to high rate of deforestation	4

- **Timber exploitation (95):** exploitation system applied in the LUS. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
No felling		1
Clear-cutting	Felling of most commercial-sized trees in a stand	2

53

Selective felling	Selective felling extracting only trees of certain species, dimensions, value, etc., not taking into account silvicultural needs.	
Group felling		4
Strip felling		5
Other	To be specified	

- **Silviculture** (**96**): visible silvicultural practices (cutting). To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
No practice		1
Improvement	Operation that aims at improving the yield and quality of the stand. It includes clearing, selective thinning, pruning and regeneration by natural or artificial seeding	2
Release of desirable superior trees	Removal of higher and larger and intermediate diameter trees to allow for the development of desired future trees.	3
Removal of undesirable vegetation layer	Intervention aimed at freeing trees from disturbing vegetation layer	4
Enrichment planting	Supplementary planting or seeding of indigenous species for increasing the percentage of desirable species in natural forest.	5
Sanitary cutting	Removal of dead, damaged or unhealthy trees, with the aim of stopping or preventing the spreading of insects and diseases	6
Prescribed burning	Controlled application of fire to vegetation in either their natural or modified state, under specified environmental conditions which allow the fire to be confined to a predetermined area and at the same time to produce the intensity of heat and rate of spread required to attain planned resource management objectives	7
Other	To be specified	

- **Technology used (97)**: technology used for tree exploitation. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Not applicable		0
Manual	Manual saw, axe, machete etc.	1
Chainsaw	Chainsaw	2
Mechanized	Tractors, mechanization, etc.	3
Not known		90
Other	To be specified	

C. Product and services provided by crop and grazing land areas

These tables contain the information on products and services (P/S) provided by managed land (annual or perennial crops and pastures). Most of the information will be collected through observations and possibly through interviews with farmers.

- **Crop products category (146):** categories of products provided by the managed land use section (one line for each product category). To be indicated according to option list:

	Options	Description/definition	Code
		Food crops	
	Wheat		1
	Barley		2
	Oats		3
	Maize		4
	Rye		5
	Millet		6
	Sorghum		7
	Rice		8
	Beans		9
	Soya beans		10
cts	Groundnuts		11
du	Sweet		12
)ro	potatoes		
	Irish potatoes		13
rol	Cassava		14
၂ ၂	Other annual		91
uns	food crop		
Annual crops products		Non-food crops	
1	Cotton		20
	Tobacco		21
	Sunflower		22
	Paprika		23
	Tree		
	nurseries,		
	flowers,		24
	ornamental		
	plants		
	Other non	T 1 10 1	0.0
	food annual	To be specified	92
	crops	Ti . *4.4	
	M	Fruit trees	20
	Mango trees		30
sd	Guava trees		31
	Citrus trees		32
ıt c	Pawpaw trees		33
ner	Avocado trees		34
Permanent crops	Mixed Other froit		35
	Other fruit	To be specified	93
<u> </u>	trees	Other perceptial areas	
	Vinovanda	Other perennial crops	40
	Vineyards Berry bushes		40
	Derry busiles		44

- **Product ranking (147)**: according to importance of the product from 1 to number of services).
- **Service category (148)**: categories of services and benefits provided by the land use section outside forest and wooded lands. To be indicated according to option list:

Options	Description/definition	Code
Climate		1
regulation		1
	Control of the abundance of human, crops and	
Disease control	livestock pathogens and disease vectors such as	2
	mosquitoes	
Flood / Erosion	Including soil conservation, watershed protection,	3
control	protection against erosion and landslides	3
Detoxification /	Ecosystem helps to filter out and decompose	
Water	organic wastes.	4
purification	organie wastes.	
Religious /		5
Spiritual		
Recreation and	Leisure	6
tourism		
Aesthetic		7
Inspiration	Inspiration for art, folklore, national symbols,	8
	architecture and adverstising	Ü
Education /		9
Scientific studies		
Communal /		10
Social		
Symbolic		11
Food	Food products derived from plants and animals	12
Fiber	Material such as wood, jute, hemp, silk	13
Fuel	Wood, dung and other biological materials servce	14
_ 5-5-	as sources of energy	17
Biochemical /	Medicines, food addictives	15
medicines	,	13
Ornamental	Animal product such as skins and shells and plant	16
	products (flowers) used as ornaments	
Fresh water		17
Other	To be specified	

- Grazing activity (138): indicates if grazing activity (domestic animals) is carried out in the land use section (checkbox).

D. Crop management

This section should be filled out only for LUS classified as crops (perennial and annual crops).

- **Cropping system (140):** To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Multiple cropping		1
Improved cultivars		2
Crop rotation		3
Fallow		4
Not known		90
Other	To be specified	

- Water (141): water treatment, drainage and use. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Rain fed		1
Irrigation – manual		2
construction, gravity fed		2
Irrigation – major		3
equipment		3
Adequate drainage of		4
excess water		-
Not known		90
Other	To be specified	

- **Nutrients (142):** Use of fertilizer or other soils amendments. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Adequate fallow		1
Organic fertilizer		2
Mineral fertilizer		3
Not known		90
Other soil amendments	To be specified	

- **Pest/Weeds (143):** Pest, weed and disease management applied. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Pesticides		1
Fungicides		2
Herbicides		3
Mechanical control		4
Biological control		5
Not known		90
Other	To be specified	

- **Soil conservation (Erosion) (144):** Protection against erosion, terrain and slope modifications. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Tillage		1
Crop residue		2
incorporation		4
Cover crops		3
Levelling / contour		4
tillage / terracing		4
Not known		90
Other	To be specified	

Power sources (145): To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Manual		1
Animal	E.g. animal traction for ploughing and carting	2
Mechanized means		3
Not known		90
Other	To be specified	

- Notes (98): general notes concerning the LUS.

4.6 Form F6: Forest Products and Services

This form contains the information on products and services (P/S) provided by trees, forests and other wooded lands. One form will be completed for each land use class found in the plot. Most of the information will be collected through interviews and observations and organized in a table.

Plot identification

- Country name (1).
- Tract No (2): identification number of the tract (from 1 to total tract number).
- **Plot Nº** (3): identification number of the plot (1 to 4).
- Land use (80): code describing the land use class.

Table for the products and services (P/S) provided by the trees, other wooded land and forests:

- **Product/service category (99):** categories of products and services provided by the trees, forest and other wooded land in a given Land use class (one line for each product/service category). To be indicated according to option list:

	Options	Description/definition	Code
	Industrial wood	Includes timber, chips	101
Wood products	Fuelwood		102
Wood	Charcoal		103
pro v	Wood carvings	Tools, household equipment, carvings and	104
		other small woods	104
	Plant food	Vegetable foodstuffs and beverages provided	201
	T faint 100u	by fruits, nuts, seeds, roots, mushrooms etc.	201
	Fodder	Animal and bee fodder provided by leaves,	202
	roduci	fruits, etc	202
	Plant	Medicinal plants (e.g. leaves, bark, roots) used	
	medicines	in traditional medicine and/or for	203
cts	incurcines	pharmaceutical companies	
du	Soap /	Aromatic plants providing essential (volatile)	
	cosmetics	oils and other products used for cosmetic	204
ıt l	cosmetics	purposes such as soaps, perfumes	
<u> </u> <u> </u>	Dying /	Plant material (bark and leaves) providing	
	tanning	tannins and other plant parts (especially leaves	205
		and fruits) used as colorants	
NWFP- Plant products	Herbs and		206
	spices		200
		Substances such as gums (water soluble), resins	
	Exudates	(water insoluble) and latex (milky or clear	207
		juice), released from plants by exudation	
	Utensils,	Non wood products	208
	handicrafts	Tion Hood products	200
	Construction	Includes thatch, bamboo, rattan, wrapping,	209
	Combinación	merados materi, camooo, rattari, wrapping,	_0,

	material	leaves and fibres	
	Ornamentals	Entire plants (e.g. orchids) and parts of plants (e.g. pots made from roots) used for ornamental purposes	210
	Seeds	Seeds collected for regeneration purposes	211
	Other plant products	To be specified	299
	Living animals	Mainly vertebrates such as mammals, birds, reptiles kept/bought as pets	301
v2	Honey, beeswax	Products provided by bees	302
nct	Bush meat	Meat provided by vertebrates, mainly mammals	303
NWFP- Animal products	Other edible animal products	Mainly edible invertebrates such as insects (e.g. caterpillars) and other "secondary" products of animals (e.g. eggs, nests)- To be specified	398
Anim	Hides, skins for trophies	Hide and skin of animals used for various purposes	304
VFP-	Medicines from animals	Entire animals or parts of animals such as various organs used for medicinal purposes	305
Z	Colorants	Entire animals or parts of animals such as various organs used as colorants	306
	Other non- edible animal products	E.g. bones used as tools – To be specified	399
	Employment (salary)	Local employment	401
	Grazing		403
nefit	Scientific studies	Including bio-prospecting	405
s and benefit	Protection	Including soil conservation, watershed protection, protection against erosion and landslides	406
rvices	Recreation and tourism	Including ecotourism, including hunting or fishing as leisure activity	407
Forest services	Religious / spiritual		408
For	Windbreaks		411
	Shade		412
	Aesthetic		413
	Other services	To be specified	499

P/S Ranking (99a): ranking of the product or service according to importance. To be indicated according to option list:

Options	Description/definition	Code
High	Products of high importance	H
Medium	Products of medium importance	M
Low	Products of low importance	L

- **Species** (111): list of species collected in the P/S category by land use. The species will be ranked according to their importance (high, medium or low) and indicated in the corresponding lines as mentioned in the column labelled **Species Rank** (111a) (respectively H, M or L). If a product is collected from shrubs in other wooded land, it should be specified.
- **Conflicts** (104): existence of conflicts between different users of the P/S. To be indicated according to option list:

Options	Description/definition	Code
No	No conflicts due to use/collection of the P/S	1
Yes	Conflicts due to use/collection of the P/S	2
Not known		90

- **Demand trend (105)**: trend of P/S demand during the last 5 years. To be indicated according to option list:

Options	Description/definition	Code
Not applicable		0
Decreasing		1
No change		2
Increasing		3
Not known		90

- **Supply trend (106):** trend of P/S supply or stock during the last 5 years. To be indicated according to option list:

Options	Description/definition	Code
Not applicable		0
Decreasing		1
No change		2
Increasing		3
Not known		90

Harvesting/Use: each line of this section of the table corresponds to a harvester/user category.

- **Harvester/User (101):** the harvester/user group of the P/S is indicated by the following codes:

Options	Description/definition	Code
Individuals	Individuals and families with rights to harvest/use the P/S	Ι
Companies	Companies with rights to harvest/use the P/S. Includes public or private enterprises, industries and organizations	С
No rights	User (individuals or companies) without any right to harvest/use the P/S	X

- **Harvester/User Rank (101a):** ranking of the user groups according to the harvested quantity/frequency of use of the product/service. To be indicated according to option list:

Options	Description/definition	Code
High	User group with high use of the P/S	H
Medium	User group with medium use of the P/S	M
Low	User group with low use of the P/S	L

- **User rights** (103): user rights to harvest/use the P/S. To be indicated according to option list:

Options	Description/definition	Code
Individual rights	The user is the land owner or has been transferred property rights	1
Customary or common rights	Rights to harvest/use the P/S based on tradition or habit, to satisfy local people's needs or a specific group. Might be regulated through permits and licenses	2
Open access	The use of the P/S is a common right. Everybody has the right to harvest/use the P/S.	3
No right	The use of the P/S is prohibited	4
Not known		90

Organization level (101b): in which regime activity is carried out. To be indicated according to option list:

Options	Description/definition	Code
Organized	Harvesting or activity is carried out in a	1
Organizeu	coordinated manner	1
Spontaneous	Harvesting or activity is carried out in a	2
	spontaneous, non organized manner.	2
Organized and	Harvesting or activity is carried out both in a	3
spontaneous	coordinated and spontaneous manner	3

Gender balance (101c): gender balance of harvesters/users. To be indicated according to option list:

Options	Description/definition	
No women	Women don't harvest the product	0
<30% women		1
30 – 70% women		2
>70% women		3

 Child labor (101d): proportion of children involved in the work related to harvesting/activity. . To be indicated according to option list:

Options	Description/definition	
No children	Children don't harvest the product / worked at the activity	0
<30% children		1
30 – 70%		2
children		2
>70% children		3

- End-use (102): main end-use of P/S. To be indicated according to option list:

Options	Description/definition	Code
Domestic	Mainly non commercial use of the P/S (home	1
	consumption)	1
Commercial	P/S mainly sold in the local, national or	2
	international markets	<i>_</i>
Domestic and	P/S is both sold in the markets (local, national or	3
commercial	international) and used for home consumption	3
Not known		nk

- **Frequency** (108): frequency of harvesting/use of the P/S. To be indicated according to option list:

Options	Description/definition	Code
Not applicable		0
Daily	P/S is harvested /used practically every day	1
Weekly	P/S is harvested /used practically every week	2
Seasonally	P/S is harvested /used every year during well defined seasons	3
Intervals larger than 1 year	P/S is not harvested every year	4
Not known		90
Other	To be specified in the notes	99

- **Trend** (109): trend of harvesting/use of the P/S during the last 5 years. To be indicated according to option list:

Options	Description/definition	Code
Not applicable		0
Decreasing		1
No change		2
Increasing		3
Not known		90

- Change reason (110): reason of change in trend of harvesting/use of the P/S during the last 5 years. To be indicated according to option list:

Options	Description/definition	Code
Not applicable		0
Decreasing		1
benefits		1
Market	Change in market	2
Substitution by		
other		3
products/services		
Change in the		
quantity of		4
product in the		4
surroundings		
Change in the		
access to the		5
resource		
Not known		90
Other	To be specified in the notes	99

Legislation:

- Awareness (101e): awareness of the legislation regarding the P/S related to the harvester/user. When major parts of the user group are aware of the legal restrictions this should be indicated by marking the checkbox. When there are no legislation related to the P/S then "n.a." (not applicable) should be indicated.
- Compliance (101f): compliance to legislation for the P/S (any user). If the majority of
 the user group act in compliance with the legislation this should be indicated by
 marking the checkbox. When there are no legislation related to the P/S then "n.a." (not
 applicable) should be indicated.

Forestry incentives:

- Awareness (101g): awareness of forestry incentives for the product/service by legal users. If the majority of the user group is aware of the forestry incentives this should be indicated by marking the checkbox.
- Application (101g): application to forestry incentive for the product/service by legal users. If the majority of the user group has applied or is applying for forestry incentives this should be indicated by marking the checkbox.
- Notes (98): notes regarding forest products and services in the plot.

4.7 Form F7: Household Survey

This form contains information collected from the household survey, mainly on livestock resources and management. One form will be completed for each interviewed households.

Plot identification

- Country name (1).
- **Tract Nº** (2): identification number of the tract (from 1 to total tract number).
- **Enumerator(s)** (200): name of interviewer.

A. General information on household

- **Household Nº (201):** identification number of the household (from 1 to 15 household).
- Village (202): village name.
- **Distance to tract (203):** Distance from the household to the tract, in kilometres ("0 Km") if the household is in the tract).
- **A1. Household composition:** the table gives detail on all usual household members, including those who are temporarily absent.
- **Member name (204):** full name of all persons who usually live in the household.
- **Relationship to head (205)**: member's relationship to head of household. To be indicated according to option list:

Options	Description/definition	Code
Head		1
Spouse		2
Own son/		3
daughter		3
Step son/		4
daughter		4
Parent		5
Brother Sister /		6
Nephew/ Niece		7
Son/ Daughter in		8
Law		o
Grandson/		9
Granddaughter		9
Other relative		10
Unrelated		11

- **Sex (206)**: male ("M") or female ("F").
- Age (207): age in completed years. "0" if less than one year.
- **Literacy (208):** indicates if the household member is literate in any language by Yes (Y) or No (N).

65

- **Respondent** (209): if the person is the respondent to the interview, then "respondent" will be ticked.

A2. Household activities

- **Activities (210a):** income generation sources for the household. To be indicated by marking appropriate checkboxes according to following option list (multiple choice possible):

Options	Description/definition	Code
Crop production	Livelihood and income generation provided by	1
Crop production	cropping activities	_
Livestock/	Livelihood and income generation provided by	2
Herding	livestock, pasture, herding	4
	Livelihood and income generation provided by the	
Forestry	forest and related activities, including processing	3
	and marketing of forest products	
Urban/	Work in the town or in the industrial sector –	4
Peri-urban	income generated from services	4
Tourism	Income generated from tourism or activities	5
Tourisiii	related to recreation.	3
Eigh our	Livelihood and income generation provided by	(
Fishery	fishing activities	6
Mining	Mining and extraction activity	7
Others	To be indicated in the notes. Includes subsidies,	99
	etc.	99

- **Main activity (210b):** main income generation sources for the household. To be indicated by marking appropriate checkbox according to the list.

A3. Annual household income

Total annual household income (211): range of the total household income from all activities in ZKW. To be indicated by marking appropriate checkboxes according to following option list:

Options	Description/definition	Code
< 100,000 ZKW		1
100,000 -		2
500,000 ZKW		2
500,000 -		3
1,000,000 ZKW		3
1,000,000 -		4
5,000,000 ZKW		4
≥ 1,000,000 -		_
20,000,000 ZKW		5

A4. Distribution of agricultural area

- **Agricultural land** (270): total agricultural area used by the household in hectares.
- Crop land (271): total crop area cultivated by the household in hectares.
- **Fallow** (272): fallow area in hectares.

A5. Value of inputs including labour during the last 1 year

- Input category (226): inputs that have been used for agricultural activities during the last 1 year. To be specified by checking appropriate checkboxes according to option list (multiple choice possible):

Options	Description/definition	Code
Hired persons,		1
labour		1
Feeds, fodder,		2
etc		2
Veterinary fees,		
drugs,		3
vaccinations, etc		
Tools		4
Spareparts,		
maintenance of		5
machinery,		3
housing, etc.		
Hiring of power		
sources; animals,		6
machinery, etc.		
Transport,		7
storage, etc		,
Herbicides,		
pesticides,		8
fertilizer, etc.		
Irrigation		9
facilities		9
Other	To be specified	
Total expenses	To be calculated by interviewer/enumerator	

- **Expenses (227):** expenses from inputs to agricultural activities during the last year, in thousand ZMK, to be specified according to the input category. The total expenses are to be calculated by interviewer/enumerator for subsequent crosschecking.

B. Cropping

B1. Crop products and services

- **Crop products category (146):** categories of crops cultivated by the household (one line for each product category). To be indicated according to option list:

Options		Description/definition	Code
		Food crops	
SO	Wheat		1
crops icts	Barley		2
Annual co	Oats		3
	Maize		4
	Rye		5
	Millet		6
	Sorghum		7

67

	Rice		8
	Beans		9
	Soya beans		10
	Groundnuts		11
	Sweet		10
	potatoes		12
	Irish potatoes		13
	Cassava		14
	Other annual		01
	food crop		91
		Non-food crops	
	Cotton		20
	Tobacco		21
	Sunflower		22
	Paprika		23
	Tree		
	nurseries,		
	flowers,		24
	ornamental		
	plants		
	Other non		
	food annual	To be specified	92
	crops		
		Fruit trees	1
	Mango trees		30
Š	Guava trees		31
do.	Citrus trees		32
t cı	Pawpaw trees		33
ien	Avocado trees		34
ermanent crops	Mixed		35
ırı	Other fruit	To be specified	93
Pe	trees		75
		Other perennial crops	
	Vineyards		40
	Berry bushes		42
	Leguminous		=0
	grass or		50
	grazing		
7.0	Mown		51
res	pasture		
stu	Grazed		52
Pastures	pasture		
	Mountain	Alpages	53
	grassland		
	Low		E 4
	productivity		54
	grassland		

- **Product ranking (147)**: according to importance of the product for the household (from 1 to number of products).

- **Number of fields (151):** number of field in the corresponding crop category cultivated by the household.
- **Total area** (152): crop area of in the corresponding crop category cultivated by the household, in hectare.
- **End-use** (153): main end-use (s) of the product. To be indicated according to option list:

Options	Description/definition	Code
Domestic	Home consumption	1
Commercial		2
Domestic and		2
commercial		3

- Incomes (154): income received during the past 1 year from sale of the products, in thousand ZKM. Total income is to be calculated by the interviewer/enumerator for subsequent crosschecking.
- Crop/pasture service category (148): categories of services provided by the land use section outside forest (one line for each product category). To be indicated according to option list:

Options	Description/definition	Code
Climate		1
regulation		1
Disease control		2
Flood control		3
Detoxification		4
Spiritual		5
Recreational		6
Aesthetic		7
Inspirational		8
Educational		9
Communal		10
Symbolic		11
Other	To be specify	

- **Services ranking (149)**: according to importance of the service (from 1 to number of services)
- **Cropping system (140):** To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Multiple cropping		1
Improved cultivars		2
Crop rotation		3
Fallow		4
Not known		90
Other	To be specified	

69

- **Pest/Weeds** (143): Pest, weed and disease management applied. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Pesticides		1
Fungicides		2
Herbicides		3
Mechanical		4
control		4
Biological		5
control		3
Not known		90
Other	To be specified	

- **Nutrients (142):** Use of fertilizer or other soils amendments. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Adequate fallow		1
Organic fertilizer		2
Mineral fertilizer		3
Not known		90
Other soil	To be specified	
amendments	To be specified	

- **Soil conservation (Erosion) (144):** Protection against erosion, terrain and slope modifications. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Tillage		1
Crop residue		2
incorporation		
Cover crops		3
Levelling /		
contour tillage /		4
terracing		
Not known		90
Other	To be specified	

- **Power sources (145):** To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Manual		1
Animal	E.g animal traction for ploughing and carting	2
Mechanized		2
means		3
Not known		90
Other	To be specified	

70

- Water (141): water treatment, drainage and use. To be indicated by marking the appropriate checkbox (multiple choice possible):

Options	Description/definition	Code
Rain fed		1
Irrigation -		
manual		2
construction,		<u> </u>
gravity fed		
Irrigation -		3
major equipment		3
Adequate		
drainage of		4
excess water		
Not known		90
Other	To be specified	

C. Livestock

C1. Livestock production system

The table contains information related to the livestock production system. One column of the table corresponds to a livestock category.

- **Grazing (220)**: to be indicated by marking the appropriate checkboxes, according to option list (multiple choice possible):

Options	Description/definition	Code
Communal		
grazing		
Fenced		
unimproved		
pastures		
Fenced		
Improved		
pastures		
Tethering	Animals tied to a tree or peg	
Zero grazing		·

- **Feeds (221):** feed supply used for the livestock. To be indicated by marking the appropriate checkboxes, according to option list (multiple choice possible):

Options	Description/definition	Code
Crop residues	Use of crops residues	
Fallow land	Use of fallow land for grazing	
Specific fodder	Use of specific fodder	

- **Housing (222):** if the livestock is housed at night this should be indicated by marking the appropriate checkbox.
- **Breeds** (223): share of local breeds, in percent.

71

- **Management decision (224)**: person making decisions for livestock management in the household (related to the head of household). To be specified according to option list:

Options	Description/definition	Code
Head of household		HE
Husband		H
Wife		\mathbf{W}
Son		S
Daughter		D
Father		F
Mother		M
Uncle		U
Aunt		A
Grand-father		GF
Grand-mother		GM
Nephew		NP
Niece		NC
Other male dependent		MD
Other female dependant		FD

- **Management working (225)**: person who looks after the animals in the household (related to the head of the household). To be specified according to option list:

Options	Description/definition	Code
Head of Household		HE
Husband		H
Wife		\mathbf{W}
Son		S
Daughter		D
Father		F
Mother		M
Uncle		U
Aunt		A
Grand-father		GF
Grand-mother		GM
Nephew		NP
Niece		NC
Other male dependent		MD
Other female		FD
dependant		FD
Hired labour		X

C2. Accessibility to services

- **Service (228):** service category.

Options	Description/definition	Code
Credit Services		1
Extension		2
services		2
Veterinary		2
services		3
Veterinary drugs		4
Other	To be specified	

- **Service used (228):** specifies if the household has used the service during the past one year by indicating "Y" (yes) or "N" (no).
- **Service need (229):** specifies if the household needs the service by indicating "Y" (yes) or "N" (no). "Do you need credit? Veterinary services? ..."
- **Service accessibility (230):** indicates how accessible the service is to the household. To be indicated according to option list:

Options	Description/definition	Code
Not accessible		0
Available but		
distant and		2
costly		
Available but		2
costly		3
Available but		1
distant		4
Available		5

- **Distance to service (231):** distance to the service from the house, in km.

C3. Accessibility to water resources

"What types of water sources do you use during the dry season? How distant are they from your house?" During the wet season?

Water sources type: indicates the type of water source, according to the following list:

Options	Description/definition	Code
Well		0
Natural (river, stream, lake)		2
Dam		3
Borehole		4
Seasonal Drinking water		5
All weather Drinking water		6
Other	To be specified	

- Water source access (232): indicated which type of water source is used by the household during the dry season (232a) or during the wet season (232b) by marking the appropriate checkboxes (multiple choice possible).

- **Distance to water resources (233):** distance to the water resources, in km, from the house during dry (233a) and wet (233b) season.

C4. Total sales of livestock, poultry and bee-keeping products during the last year

- **Livestock product category (234):** Type of products provided by livestock. To be specified according to option list (multiple choice possible):

Options	Description/definition	Code
Meats		1
Milk		2
Butter and		2
cheese		4
Eggs		3
Hides and skins		4
Honey		5
Other	To be specified	

- Unit of quantity (234b): unit in which the quantity is expressed for the product type.
- Quantity sold (235): quantity of product sold during the dry (235a) or wet (235b) season.
- **Income from sale (236):** Income from sale of product, in thousand ZMK, sold during the dry (**236a**) or wet (**236b**) season. Total income is to be calculated by interviewer/enumerator for subsequent crosschecking.
- Ranking importance (237): importance of the product to the household during the dry (237a) and wet (237b) season. To be indicated according to option list:

Options	Description/definition	Code
Low		L
Medium		M
High		H

C5. Income received other than through sale of products

- Other income sources (238): description of income source from livestock, other than sale of products, used through over the last 1 year. To be specified by checking appropriate checkboxes according to option list (multiple choice possible):

Options	Description/definition (
Hire of draft	For animal traction							
power	For animal traction							
Rental of bulls	For breeding	2						
Other	To be specified							

- **Income value (239)**: value of corresponding income during the last 1 year, in thousand ZMK.
- Notes (240): notes on livestock production.

C6. Total sales of poultry and livestock during the last year

The table gives the quantity and values of holdings and sales for different livestock categories. Each row of the table corresponds to a livestock type.

74

- **Livestock type (241)**: types of domestic or domesticated animals in the household. Non domesticated animals are excluded unless they are kept or raised in captivity. Specified according to following list:

Options		Description/definition	Code
Young stock		< 1 year	1
	Weaners male	From 1 year to breeding	2
Cattle	Weaners female	From 1 year to breeding	3
	Adult male	Breeding	4
	Adult female	Breeding	5
	Oxen		6
Sheep			7
Goats			8
Pigs			9
	Layers		10
Chicken	Broilers		11
	Free range		12
Turkeys	3		13
Ducks			14
Other poultry		Includes pigeons, geese, guinea fowls	15
Guinea pigs			16
Rabbits			17
Other		To be specified	

- **Unit of quantity (242)**: unit in which all quantity will be expressed for a given livestock type. To be indicated according to option list:

Options	Description/definition	Code
Single		1
Thousand		1000

- Current stock (243): total livestock holdings, in number of heads (according to selected unit of quantity), on date of survey.

Inputs:

- **Purchased quantity (244a):** total number of heads, in selected unit, purchased during the last one year.
- **Expense of purchase (244b):** expense of livestock heads purchased during the last one year, **in thousand ZMK**. The total expense is to be calculated by the interviewer/enumerator for subsequent crosschecking.
- **Born** (245): total number of heads, in selected unit, born during the last one year.
- **Gifted in (246):** total number of heads, in selected unit, gifted in during the last one year.

Outputs:

- **Died (247):** total number of heads, in selected unit, that have died during the last one year.

75

F7

- **Stolen (248):** total number of heads, in selected unit, that have been stolen during the last one year.
- Consumed (249): total number of heads, in selected unit, consumed during the last one year.
- **Gifted out (250):** total number of heads, in selected unit, gifted out during the last one year.
- **Sold quantity (251a):** total number of sold heads, in selected unit during the last one year.
- **Income from sale (251b):** value of heads sold during the last one year, **in thousand ZMK**. The total income is to be calculated by the interviewer/enumerator for subsequent crosschecking.
- Opening stock (252): total livestock holdings, in number of heads (according to selected unit of quantity), one year ago. This should be asked at the end, as verification.

D. Forestry and tree products and services

See Form **F6 with following changes:**

- Column on harvester and harvester rank (101 and 101a) are not included.
- All columns variables refer to ranked species and not to harvester category.
- **Distance to P/S (261):** distance to the Product / Services, in km, from the house.
- **Income from P/S (262):** annual income derived from selling of Products / Services. The sum of all incomes from selling of P/S should be calculated by the interviewer/enumerator in the bottom of the table for subsequent crosschecking.

76 **F7**

5. Appendices

5.1 Land use/ forest type classes definitions

Categories	Code	Definition						
Total area ¹		Total area (of country), including area under inland water bodies, but excluding offshore territorial waters.						
Forest		Land spanning more than 0.5 hectares with trees higher than 5 meters and a canopy cover of more than 10 percent, or trees able to reach these thresholds in situ. It does not include land that is predominantly under agricultural or urban land use. Notes: 1. Forest is determined both by the presence of trees and the absence of other predominant land uses. The trees should be able to reach a minimum height of 5 meters in situ. 2. Areas under reforestation that have not yet but are expected to reach a canopy cover of 10 percent and tree height of 5 m are included, as are temporarily unstocked areas, resulting from human intervention or natural causes that are expected to regenerate. 3. Includes areas with bamboo and palms provided that height and canopy cover criteria are reached. 4. Includes forest roads, firebreaks and other small open areas; forest in national parks, nature reserves and other protected areas such as those of specific scientific, historical, cultural or spiritual interest. 5. Includes windbreaks, shelterbelt and corridors of trees with an areas of more than 0.5 ha and width of more than 20 m. 6. Includes plantations primarily used for forestry or protection purposes, such as rubber-wood plantations and cork oak stands. 7. Excludes trees stands in agricultural production systems, for example in fruit plantations and agroforestry systems. The term also excludes trees in urban parks and gardens.						
Forests with natural and/or assisted natural regeneration		Forest of native species established through planting, seeding, natural regeneration or assisted natural regeneration. Note: may include areas with naturally regenerated trees of introduced species						
Evergreen forest	EF	Forest in which more than 75 percent of tree cover consists of evergreen tree species.						
Semi-evergreen forests	SEF	Forest in which more than 75 percent of tree cover consists of semi- deciduous tree species.						
Deciduous forests	DF	Forest in which more than 75% of the tree cover consists of deciduous tree species.						
Other forest	OF	Includes palms, bamboos						

77 Annexes

Forest plantations		Forests of introduced species and in some cases of native species established through planting or seeding for production of goods and services, characterized by few species, straight tree lines and even-aged stands
Broadleaved Forest plantation	FPB	
Coniferous forest plantations	FPC	
Other wooded land		Land not classified as "forest", spanning more than 0.5 hectares; with trees higher than 5 meters and a canopy cover of 5-10 percent, or trees able to reach these threshold <i>in situ</i> ; or with a combined cover of shrubs, bushes and trees above 10 percent. It does not include land that is predominantly under agricultural or urban land use.
Shrubs	SH	Refers to vegetation types where the dominant woody elements are shrubs i.e. woody perennial plants, generally of more than 0.5 m and less than 5 m in height on maturity and without a definite crown. The height limits for trees and shrubs should be interpreted with flexibility, particularly the minimum tree and maximum shrub height, which may vary between 5 and 7 meters approximately.
Wooded grasslands (5-<10%)	WGL	Land where the trees cover between 5 to 10 percent of the area and their height may reach 5 m at maturity.
Other land		Land not classified as forest or other wooded land, as described above. Notes: Includes cultivated land, grasslands and pastures, built-on areas, barren land etc.
Natural		Land not classified as forest or other wooded land and not used by man.
Barren land	BL	Land without or with insignificant vegetation cover. Includes bare rocks, sand beaches, dunes and other sandy land.
Grasslands	GL	Natural grasslands. Includes some Dambos
Marshland	MA	Marshland, swamps
Cultivated land		Land not classified as forest or other wooded land used by man for agriculture or pastures.
Annual crop	AC	Annual crops
Perennial crop	PC	Perennial crops
Pastures	PA	Land under permanent meadows and pastures
Fallow	FA	It encompasses fallow where the woody vegetation is under 5 m height. It refers to woody vegetation deriving from the clearing of natural forest for shifting agriculture. It is part of a fallow consisting of a mosaic of various reconstitution phases. The vegetation shouldn't reach a height of 5 m.
		Built-up areas (artificial)
Built-up areas (urban or rural)		Notes: a road is considered as a distinct land use section (built-up area) is wider than 15 meters (from bottom of ditch on one side to the bottom of ditch on the other side when ditches exists, otherwise the width of the road bank) and is not a forest road.
Built-up urban area	BU	

Built-up rural	BR	
Extraction sites / Mining areas	EM	Land used for quarries, pits, mines and related facilities
Inland water		Area occupied by major rivers, lakes and reservoirs.
Lake	LA	
River	RV	Notes: a river is considered as a land use section if the actual riverbed is more than 15 meters wide and never without water during any period of the year.
Dam	DA	
Outside land area	OA	Sea, ocean or neighbouring countries.

5.2 Tree height and diameter measurements

A. Tree (Dbh) measurement

Tree diameter is measured over bark, at 1.3m breast height above the ground (see Figure 9) with the exception of particular cases mentioned below. Measurement may be carried out with the help of a diameter tape (tape whose diameter unit is in centimetres), or with the use of a calliper. In order to avoid overestimation of the volume and to compensate measurement errors, diameter is measured in cm, and adjusted in a decreasing sense (example: 16.8 cm become 16 cm).

The calliper usually has two sides (see Figure 10):

- One side of the main axe, shows a graded scale in diameter centimetres
- On the other side, it shows a diameter category (compensated calliper). This side is mainly used in silviculture to carry out inventories.

The side in cm will be used.

Some preventive measures must be taken into account:

- Measurement instruments are kept in a position that perpendicularly cuts the tree axe at 1.3 m;
- Make sure the calliper tightly holds the stem, in order to prevent the calliper clasps from grasping without compressing the bark;
- If the diametric tape is used, make sure it is not twisted and is well stretched around the tree in a perpendicular position to the stem. Nothing must prevent a direct contact between the tape and the bark of the tree to be measured.

Figure 9. Position for diameter measurement at breast height in flat terrain.

Notes: After Dallmeier 1992. One single dotted line indicates the place for Dbh measurement. If there are two lines on the stem because of a defective tree, the appropriate place to do the measurement is thus indicated.

Figure 10. Calliper.

 If the calliper is used, non circular trees are to be measured in two perpendicular diameters located as close as possible to the largest and the smallest diameter in that point, the average of these two is thus retained.

Figure 11. Non circular tree measurement with calliper.

• On inclined terrain, Dbh tree measurement at 1.3 m is taken from an uphill position (see Figure 12).

Figure 12. Dbh measurement position for a tree on steep terrain.

- Fork tree: Several cases exist, according to the point where the fork divides the stem.
 - o If the fork begins (the point where the core is divided) below 30 cm height, each stem having the diameter required (≥20 cm in the whole plot, ≥7 cm for rectangular subplots) will be considered as a tree and will be measured. Diameter measurement of each stem will be taken at 1.3 m height.
 - o If the fork begins between 30 cm and 1.3 m, each stem will be considered as separate tree and will be measured. The diameter measurement will be taken at 1 meter above the fork origin.
 - o If the fork begins at 1.3 m or a little higher, the tree will be counted as a single tree. The diameter measurement is thus carried out below the fork intersection point, just below the bulge that could influence the Dbh.

Note: see Figure 9.

• Coppice: Coppice shoots originate between ground level and 1.3m on the stem of a dead or cut tree. These are considered in the same way as forked trees, except that the coppice shoots do not necessarily reach 1/3 diameter of a dead tree. Coppice shoots originating below 30 cm are measured at 1.3 m above the ground; those that originate between 30 cm and 1.3 m are measured at 1 meter above the originating point.

- Trees with an enlarged stem base or buttressed tree: diameter measurement is made at 30 cm above the enlargement or main width of buttress, if the buttress/enlargement reaches more than 90 cm height above the ground (see Figure 13).
- Trees with aerial roots: diameter measurement is done at 1.3m from the limit between the stem and roots (see Figure 14).
- Trees with irregular stem at 1.3m: trees with bulges, wounds, hollows and branches, etc. at breast height, are to be measured just above the irregular point, there where the irregular shape does not affect the stem (Figure 15 and Figure 16).

Figure 13. Dbh measurement position for buttressed tree

Measurement point

point où
effectuer
la mesure

Note: see Figure 9.

Figure 14. Dbh measurement position for a tree with aerial roots

Note: see Figure 9.

Figure 15. Dbh measurement position for a tree with branch enlargement at 1, 3m

Note: see Figure 9

Figure 16. Dbh measurement position for other trees.

Measurement Point

.

- Inclined trees: diameter measurement is made at 1.3 m. The stem height is measured where the stem base and the ground meet forming an angle (see Figure 17).
- Fallen tree: diameter measurement is made at 1.3 m from the transition point between the stem and the root (see Figure 18).

Figure 17. Dbh measurement position for an inclined tree.

Figure 18. Dbh position for a fallen tree.

• Living tree lying on the ground with branches in the shape of a vertical tree. When a living tree is laying on the ground and its vertical branches (at <45° vertical position) grow from the main stem, it is recommended to determine first if the main stem is above the litter or not. If this is the case, use the same rules applied to a forked tree, if the pith of the main stem is under the litter, do not take the main stem into account and treat each one of the branches in the shape of a tree, as a separate tree. Dbh may be measured (and its height too) at 1.3 m from the ground, but not from the top of the laying stem. If the top of the laying stem forms a vertical curve, compared to the ground, treat this tree portion as if it was an individual tree, beginning at the point where the pith detaches from the litter.

- If the Dbh is not measured at 1.3 m from the ground, indicate the height where it was measured. Measure and separately indicate the branch Dbh that originates at a lower height than 1.3 m.
- In the case of stump, if the stump height is less than 1.30 m, stump diameter is measured outside bark at stump height, immediately under the cutting point (felling cut) and perpendicular to the longitudinal. If the bark is damaged or missing, a judged addition for bark is done.

B. Tree height measurement

Tree height measurement may be carried out by means of several instruments such as: dendrometric table, Blume-Leiss, Suunto, Haga, Blitterlich Relascope

Height measurement is made during several stages:

- 1. Tree distance (at 15, 20, 30 or 40 meters). To avoid measurement errors, the distance from the tree must be equivalent to the tree height
- 2. Observation of the tree crown
- 3. Observation of the tree base
- 4. Addition or subtraction of the two observation results according to the case: addition if the operator is standing uphill (see Figure 19a), subtraction if the operator is standing downhill in relation to the tree (see Figure 19b)
- 5. Slope correction

Figure 19. Tree height calculation

Note: You may find out the height of a tree (12 m for a, b, and c, and 12.7 m for d):

- a) By adding the results above and under the horizontal measurement
- b) By subtracting from the total, the distance between the base of the tree and the horizontal line
- c) By adding to the height of the instrument from the ground, the distance measured above the horizontal line

d) By adding the instrument measurement from the ground, to the distance measured from the crown of the tree up to a point located just below on the horizontal (use the telescopic rod), the height is Ho. If D is the distance from the base of the tree to the point located below the horizontal of the top of the tree then the tree height H is calculated by applying the formula: $H = \sqrt{(H^2 + D^2)}$

Measurement with a Blume-Leiss dendrometer.

This dendrometer is mainly composed of:

- A dioptric viewer providing two shifted images.
- Four height scales and one angle scale (the height scales correspond to a tree distance to measure at 15, 20, 30, and 40 m).
- An oscillating pendulum placed in front of the scales. The pendulum may be stopped as required with the help of a trigger or button to read the measure. A more recent model has two oscillating pendulums that may be stopped by means of two different triggers.

The instrument includes a rod with landmarks corresponding to different height scales. In order to carry out the measurements, the operator proceeds as follows:

On slight slope terrain:

- 1. He/she chooses the scale at 15, 20, and 30 or 40 m, the scale should approximate as much as possible to the estimated height of the stem.
- 2. He/she places the rod: the rod is fixed on the tree in order for the scale mark chosen is in front of him/her.
- 3. Distance positioning from the tree: with the help of a dioptric viewer, the operator looks at the landmark placed on the rod, in correspondence with the scale selected. If the distance from the tree is not correct, the operator will notice two shifted images. In order to achieve a correct positioning the operator will, either go forwards or go backwards, in order to see on his viewer two images aligned on the same line.

Figure 20. Distance from the tree. Rod use.

Note: the first figure (on the right), shows that the operator is too distant; the second one shows that the distance is correct; and the third one shows that the operator is too close.

- 4. **Observation angles**: in order to measure the height of a tree, the operator tries two observation angles. The first one at the top level and a second one at the base of the tree.
- 5. **Determining the height**: after each sighting, the operator reads the measure indicated on the scale which corresponds to the landmark chosen in the rod, and then he adds the results of the two measurements. The result of this addition corresponds to the height of the tree.
- 6. For the new model, the operator will read the measurements after the second sighting because each pendulum allows determining a separate measurement.

On inclined terrain:

- 1. The operator carries out the same operations indicated above, with the exception of the height calculation. If the operator is standing uphill, the results of the two measurements are added. If the operator is standing downhill, the sighting will be directed to the base of the tree and the result will be subtracted from the one directed at the top of the tree.
- 2. Then, a slope coefficient must be applied to the height result.
- 3. Carry out the observation of a tree point located at the same height where your eye is positioned in relation to the ground).
- 4. Check the angle's measurement in the appropriate scale.
- 5. Then check the table located on one side of the instrument, on top of which you will find a coefficient table that helps in making the necessary corrections.
- 6. Apply such coefficient following the formula below:

h' = h - h in which h' = is the real height h = measured height k = coefficient correction

Height measurement with a Suunto:

- 1. **Distance:** in order to carry out this measurement, a rod is fixed to the tree in a vertical position and at operator's eye height. The Suunto must be held firmly in vertical position.
- 2. **Height determination:** target the tree top, read the height measurement result, target the tree base, add or subtract, according to the case. If the distance between the tree and the operator is 30 or 40 m, it is convenient to repeat the measurements carried out, on a 15 or 20 m scale.
- 3. Slope measurement and height correction: measure the slope by targeting the point corresponding to the same height your eye is positioned in. If the Suunto does not include a scale in degrees or in percentage, make a conversion (printed text in the back, or calculator), then, multiply the height you obtained by the angle cosine.

In case the estimation is simply done by direct observation, it is necessary to calibrate from the beginning of the inventory, and when the stand type changes.

87

5.3 Use of receivers for Global Positioning Systems (GPS)

See separate manual.

5.4 Horizontal distance measurements

Reference distances: such as plots and subplot dimensions, tree coordinates, are all of them, horizontal distances. When the terrain is flat, these distances may be measured directly. Nevertheless, in steep terrain, horizontal distances differ from distances covered, measured in the field (see Figure 21). A correction factor must be applied in order to find out the distance to cover in the field, in order to reach a given point. Corrections will be made for all slopes above or equal to 15 percent.

Figure 21. Slope correction.

Note: The distance between two points, measured along one slope (d1) is always longer than an equivalent horizontal distance (h1). On slope terrain, the horizontal distance must be multiplied by a factor that corresponds to the inclination, in order to obtain a corrected distance. Θ is the angle between the horizontal and the right A-B.d1 = h1/cosine (Θ) .

- 1. With the help of a clinometer (or other slope measuring device) measure the slope of landmark *A* in direction of point *B*. When the slope angle has been determined, it is important to make sure that the measurement is taken along one parallel observation line to the average slope of the ground: the instrument must be located at the same height level of the target.
- 2. Find out the corrected distance d1 which corresponds to the desired horizontal distance, by using the slope correction table (see Table 8).
- 3. Go to point B, and measure the slope again, in direction of point A. If the result is different from the first measurement, repeat the operation

Table 8. Slope correction table.

Slope	Degree	Factor				H	orizonta	ıl distan	ces				Slope
%	0	$\mathbf{f_s}$	5	10	15	20	25	30	40	50	125	245	%
15	9	1.0112	5.1	10.1	15.2	20.2	25.3	30.3	40.4	50.6	126.4	247.7	15
20	11	1.0198	5.1	10.2	15.3	20.4	25.5	30.6	40.8	51.0	127.5	249.9	20
25	14	1.0308	5.2	10.3	15.5	20.6	25.8	30.9	41.2	51.5	128.8	252.5	25
30	17	1.0440	5.2	10.4	15.7	20.9	26.1	31.3	41.8	52.2	130.5	255.8	30
35	19	1.0595	5.3	10.6	15.9	21.2	26.5	31.8	42.4	53.0	132.4	259.6	35
40	22	1.0770	5.4	10.8	16.2	21.5	26.9	32.3	43.1	53.9	134.6	263.9	40
45	24	1.0966	5.5	11.0	16.4	21.9	27.4	32.9	43.9	54.8	137.1	268.7	45
50	27	1.1180	5.6	11.2	16.8	22.4	28.0	33.5	44.7	55.9	139.8	273.9	50
60	31	1.1662	5.8	11.7	17.5	23.3	29.2	35.0	46.6	58.3	145.8	285.7	60
70	35	1.2207	6.1	12.2	18.3	24.4	30.5	36.6	48.8	61.0	152.6	299.1	70
80	39	1.2806	6.4	12.8	19.2	25.6	32.0	38.4	51.2	64.0	160.1	313.8	80
90	42	1.3454	6.7	13.5	20.2	26.9	33.6	40.4	53.8	67.3	168.2	329.6	90
100	45	1.4142	7.1	14.1	21.2	28.3	35.4	42.4	56.6	70.7	176.8	346.5	100
110	48	1.4866	7.4	14.9	22.3	29.7	37.2	44.6	59.5	74.3	185.8	364.2	110
120	50	1.5620	7.8	15.6	23.4	31.2	39.1	46.9	62.5	78.1	195.3	382.7	120
130	52	1.6401	8.2	16.4	24.6	32.8	41.0	49.2	65.6	82.0	205.0	401.8	130
140	54	1.7205	8.6	17.2	25.8	34.4	43.0	51.6	68.8	86.0	215.1	421.5	140
150	56	1.8028	9.0	18.0	27.0	36.1	45.1	54.1	72.1	90.1	225.3	441.7	150

Note: The table provides corrected distances for some horizontal distances, in function of the slope. For instance, the distance correction for a horizontal distance of 20 meters, with a slope of 30% is 20.9 m.

For other horizontal distances, not included in the table, it is possible to get a corrected distance by multiplying the horizontal distance by the slope correction factor scf. For instance, on a terrain with a 25 % slope, the aim is to find the horizontal distance of 7.5 meter, it is necessary to carry out the following operation: 7.5*1.0308 = 7.73 meters

When the operator cannot see the position of the next point or when the slope is not constant, one or several intermediate measurements become necessary. The horizontal distance is corrected by segments.

5.5 Interviewing and group-discussions techniques

A. Advice and recommendations

Interviewing is very important for the data collection, and it is not easy. Good interview techniques are achieved through experience, training and by following certain procedures. There is specific advice and tools developed suggesting how to approach people. The following section tries to advice as well as to foresee difficult situations.

• Preparations:

- o Background information through literature review and secondary data increases knowledge of the area and people, and is important for interviewing.
- O **Plan** which variables you need to know from the different key informants and focus groups etc.

- Go over the topics and sub-topics and prepare 'helper questions' to be explored.
- o Each crew member, who interviews, carries out the interview/visual tool following *one's own* line of questioning and reasoning.
- **Building rapport**: A good working relationship with the local people is easier to establish when the interviewer is well prepared, shows respect, and also remembers that it is the fieldworkers who are there to learn from the forest users on how they are using and benefiting from their local forest.
- Scheduling interviews: Respect of people's time can be demonstrated by trying to make appointments with informants and select a time and location where the interview is less likely to be disturbed. It is also important to be aware of when it is correct to end an interview. So called unscheduled interviews are also important. They may take the form as informal dialogue with people that are met when walking in the forest, buying drinks in the local shop etc.
- Interpreter: Although by far the best is to be able to interview in the original language, there might be occasions where the use of an interpreter is necessary. If using an interpreter it is important to use simple language, and ensure that there is a good mutual understanding about procedures and what information is needed to be obtained. It must be remember that the role of the interpreter is to interpret, not to interview. Asking the same question in different ways (a form for crosschecking) is a way to check that communication is working. Other hints suggested are: have the translator sit behind you, maintain eye-contact with the respondent, even though you do not understand what exactly is being said. Often mentioned as most important, is to take time. Make sure that you understand what was being said and what this means, and that the interpreter understands what you mean. Interviewing with translators is, of necessity even slower, more difficult and more sensitive process than if in original language.
- There are different opinions on **taking notes and filling out field forms or questionnaires in front of the respondents**. In semi-structured interviews many argue that one should never pull up an official-looking questionnaire form. And it is often recommended not to take note until rapport has been built (ask permission) as people are often reluctant to talk freely if notes are taken. If you take notes explain clearly for what use they are, and after an interview sum up what you have written. Doing visual exercises, such as RRA² is a way where the noting or drawing is shared by all. Pre-noting some of the variables and topics to ask about in a small notebook as one gets familiar with the procedure is good practice and recommended.
- **Rural women** are often busy, and are often shy with strangers, regardless of whether the stranger is a man or a woman. Fieldworkers should be sensitive to the

_

problems (Freudenberger, K, 1995).

² For this study, the participatory techniques are referred to as Rapid Rural Appraisal (RRA) as it involves field workers learning from local people according to the field workers' agenda (IUCN, 1998). RRA uses a variety of tools and techniques to gather information. All its tools are designed to promote the participation of local people in both the collection and the analysis of the information. The tools approach facilitates questioning from different angles. Some are particularly helpful in addressing spatial issues, some gather more temporal information, and others help local people to analyse their situation by ranking issues or

- constraints facing women when undertaking interviews. Preferably a woman should interview the women respecting the female space.
- **Avoid asking questions** that are beyond the knowledge or experience of informants. Avoid giving opinions or using questions that may adversely affect the answers given. To be polite, local people will often agree with the opinions of field workers, even if they do not really agree or know.
- **Modifications**: Be prepared to modify the question or how you ask for information as new issues emerge and old issues become less critical. Issues should be explored as they arise in the conversation.
- Use open-ended questioning style that seeks explanations and opinions rather that yes-or-no-answers. Ask, for example, "where do you collect fuelwood?" Rather than, "do you cut fuel wood from the government forest?"(IUCN, 1998). To relate it to the sample site, follow up with "Do you also collect in this part of the forest" (pointing on a map at the sample site).
- Probing and the use of non-leading 'helper questions': Probing is an art that is learned through careful practise and means delving into a subject. Often topics are not easily comprehended at first; thus several questions around a sub-topic might be useful to ensure understanding (both yours and the participants'). Use such non-leading helper questions as: "Who?" "What?" "Where?" "When?" "Why?" "How?" "How many?" "How often?" And so forth. What are the implications, aims, intent, significance, or explanations of something? Ask yourself frequently are you on the right track? (Messerschmidt, 1995). But it is also important to bear in mind that we do not need more information than the objectives have set out.
- Tract and subplot specific: It is important to always be clear about relating the question to the site or the stand. Geographic reference is possible. If people say that they collect fuelwood in the forest, but they are referring to the general forest or another part clearly outside the sample site, a follow up question can be: "Do you then also collect fuelwood in this [specific] area"? And at the same time show the area visually, describe it, etc.
- The persons being interviewed might feel a reason to hide information on some of their usual practices, or at least not talk openly about these issues, especially if he/she perceives the interviewer being a representative of organizations or authorities that are preoccupied with hunting endangered species, entering national parks for foraging fuelwood, etc. It is therefore crucial with an atmosphere of understanding between the interviewer and respondent. However, if they perceive you as already aware of these practices, you will be able to learn more about the extent of these practices than if they perceive you as unaware. One technique is just to assume that the practice exist and directly move to the question of the relative importance for their livelihood: "In the neighbouring village they explained us that they hunt almost every week, how often do you need to go to feed your family?/or how often do you hunt?" This type of question shows that you understand the reality in which they live. Whether you can use such a direct approach depends on the rapport you have established and needs careful consideration of the "mood" of the situation. In other circumstances a much more

indirect approach is needed. The subject can be approached from different angles such as, for example, a conversation about foods and hunting practices of children. Often also, you might observe small things made of nwfp's while present in the community that may provide good starting points for a discussion on sensitive issues. Make use of these observations (AIDEnvironment, 1999).

- It is recommended adding a last question to the interview schedule which is, "Are there any questions that you would like to ask us?" This allows the interviewer to get information that might have been missed, puts the respondent(s) more at ease since the interview is not totally one-sided, and also provides a cross-check as to whether the respondent and interviewer understood what each was getting at. If the question is out of the blue, there is a good chance that the respondent did not really understand what the interview was about and the interviewer is unlikely to have elicited an accurate picture of the respondent's behavior or attitudes (Molnar, 1989).
- A common mistake in interview situations is to promise respondents that they will
 achieve tangible profits from co-operation. Never promise anything that cannot
 come true. As a general rule, explain that the best effort you can make is to relay a
 true picture of the situation that you encounter during the study. The field crews'
 task is to let the outside world know about local uses and importance of forest
 resources, and at best the decision-makers will be better informed about the issues
 of forest resources.

B. Tool: stakeholder identification and analysis (Venn Diagram)

This exercise identifies and provided information about the different forest user groups that can be important to schedule and plan interview with.

- 1. Organize a meeting with the local people (those who live close to the tract, women, men, and maybe some key informants as well), and explain to them the objectives of the interview. During this brainstorming session, the group may be encouraged to work with the help of a flipchart or a similar tool.
- 2. List the users or groups of people, institutions who have an interest in the forest. Ensure that external stakeholders (those not physically represented, such as logging or pharmaceutical companies) are mentioned. Can large groups of stakeholders be divided into smaller groups? Are there certain groups who depend more on forest than others, or groups that use the forest more frequently?
- 3. Rank the groups, organizations, institutions and individuals:

Draw the sampling site in the shape of a box (for example), at the center of the paper sheet or flip chart. Explain that each stakeholder group should be represented as a circle. The size of the circle represents how big their interests to the forest are: if their interests are large, intermediate or small draw respectively a big, medium or small circle.

Arrange the stakeholders circles in or around the sampling site square, to show the link existing between them and the sampling site under analysis. Discuss the rights

that different stakeholders have on the forest products and what products and services they are interested in.

Fuelwood collectors

Forest

Logging Companies

Figure 22: Example of Venn diagram.

C. Tool: Participatory analysis of aerial photographs and maps

Looking at aerial photos and maps will stimulate discussion with both external key informants and focus groups, as well as acting as a good icebreaker (pocket stereoscopes, magnifiers etc.). Aerial photos are known to be especially useful for recording spatial information (IUCN, 1998).

When looking together at the aerial photos or maps it is natural to start to discuss aspects of access to the sample site, land use of the area of the sample site and the surroundings. If various aerial photos from different times (years, seasons) are available it is possible to explore the changes occurred. It is also a chance to obtain information on landmarks, location and names, administrative boundaries, forest products and in what seasons they are available. If possible try to mark the site on the photo with a transparency overlay. By noting on the photo, or sketching another map on another piece of paper one can record the information that comes out of the group discussion.

Contrary to sketched maps, **aerial photographs** represent a *true* image (however interpretation may be biased) of an area at a point in time. When adding local information to this it provides very important data. This information can also be relatively easy to transform to a conventional map or produce a sketch map based on the photo.

Topographic maps are indispensable whether or not aerial photographs are available in order to discuss and relate the sample site to a bigger geographic area.

Another exercise that opens for a lot of discussion and analysis is community mapping. In a community mapping exercise, the local people draw their community and surrounding. Often a facilitator might help to start off the work by drawing one reference point, a road, etc. But during the rest of the exercise the people should draw their own map with as little interference as possible. During the drawing exercise, there is a lot of time for discussions on ownership, what is harvested in different parts,

etc. A drawback, however, for this study, is that the sample site which is where we are collecting the data from, might not be physically close to the area where people live. In the context of the NFI it will be important to focus the mapping exercise as much as possible to the sample site (tract) and to the variables related to it. What is possible to do is to locate the sample site on the community map, if this is possible in the scale that is made.

D. Tool: Cross-checking and triangulation

This technique is important for interviewing. When doing any study, the researcher must be aware of bias. If a study is biased, it means that the results do not reflect the reality because one situation or perspective was favored. A study that fails to include the perspective of women may be gender biased. A study that fails to probe issues deeply may be subject to a bias of "politeness" if people tell only what they think the interviewer wants to hear. Triangulation also known as cross-checking is a way to ensure that the results of a study are as accurate and unbiased as possible.

Date and perceptions, for example may be explored using different methods, each exploration building a more comprehensive understanding of complex local realities. Similarly, by using a single method with several different groups (men, women, children etc.), the different perspectives surrounding a particular issue can be revealed. Trustworthiness of data is strengthened through community verification of the findings (IIED, 1997).

Triangulation means looking at any problem or issue from as many perspectives as possible, but at least three (Freudenberger, 1995).

- 1. Triangulation of the perspectives on the field crew by having at least three people with different points of view (women/men, social scientist/technical specialist, insiders/outsiders, youth/elders etc.).
- 2. Triangulation of the perspectives of informants by ensuring that a wide range of people are interviewed and all information is verified by at least three different sources (women/men, old/young, diverse ethnic groups, etc.).
- 3. Triangulation of information gathering methods by addressing the same issue using several different tools (historical interviews, spatial maps, seasonal calendars, etc.). Does the direct observation or mapping exercise coincide with what people inform later during the fieldwork?

It is necessary to keep good records on where information came from and whether the interviewer is confident on its accuracy. Cross-checking can be a time-consuming process and requires patience.

E. Tool: Direct Observation

Direct observation might seem obvious, but it is nevertheless very important. The field crew must be attentive and observe the sample site and surroundings noting the general land-use, facilities such as shops, schools and markets as well as housing and infrastructure. Observing these traits may clarify discrepancies and information gaps

that occur during data collection. Additional questions can be asked to address these information gaps. Often misunderstandings and contradicting information can occur if local people have not completely understood what was being asked. This usually happens because the questions were poorly phrased, too complex, or too general from the outset. The understanding of concepts may also be unclear across languages and culture.

Direct observation can increase the accuracy and reliability of information and also reduce the number of questions that need to be asked of local people. For example, there is no need to ask whether people use wood to build houses if all the houses that can be observed are built of wood.

F. Tool: Transect walk to the sample site

If the conditions and circumstances permit organizing such a walk, this is highly recommendable. A transect walk can be defined as a walk designed to follow a specific route, often across contour lines with different elevations and different ecological zones etc. If a map is a bird's eye view of an area, a transect cuts across the same territory in order to get an idea of the diverse micro-ecological zones found in the landscape. In the context of the National Assessment, it is useful to go to the centre of the sample site (tract), or sometimes better, to a high point in the tract from which there is a good view. It is often possible to see boundary markers, different land use practices etc. Both members of the field crew as well as local forest users participate (and also key-informants if needed). Being able to discuss the forest and the forest products at the sample site with the forest users helps to tie the data-collection to the site.

Examples of directing questions:

- As the different land uses are crossed, questions should be asked to get a sense of what kind of tenure arrangements exist. "Is the land owned? Borrowed? Subject of conflict? Is it farmed by women? Men? Outsiders?"
- "Are there some areas that are more in demand than others? How is this land allocated?"
- "What is the significance of any fences or boundaries that are observed? Are there more in some areas than another? Why?" (Fences are often indicators that there is a competition for land or competing uses such as grazing and cultivation).
- "What was the use of the land here ten years ago?"
- "Where we are standing now, what are the forest products that you/your family extract?"
- "That fruit we see over there- does anyone harvest that? Who? Do you eat that? Etc".
- Uses of various trees should be investigated. "Who is allowed to use the trees and for what purpose? Are the rules the same for all tree species? Do they vary depending on where the tree is located?"

- "Is the group passing through any land that is borrowed?" If so it is useful to begin to find out about borrowing practices.
- "Is the group crossing through any communally owned areas?" If so, it is an opportunity to begin to find out how they are managed.

One of the advantages of doing a transect is that often people are more willing to address sensitive issues such as land ownership patterns or conflicts, when they are away from the community. If a question is related to the things being observed, it can seem less intrusive than if the same question is asked in a more formal interview situation (Freudenberger, 1995).

In addition, a transect walk will give the field crew a chance to show what they are doing, and also a chance to clarify queries after observations from the field measurements.

G. Tool: Identifying the forest products, services and their use

This exercise may be carried out with different focus groups to collect data on the forest products, services and their use for the different land use class in the plot. Gender issues should be considered and it may be more reliable to organize focus groups by groups of men and women separately, at least when discussing preference and importance of the products and services.

Steps and recommendations of the exercise are described below:

- 1) Make a list of the forest type classes (if necessary). It is important to clarify with the users whether the different forest types means that they collect different products.
- 2) Ask which are the forest products and services used in the tract: "Here, where we are standing (if in the tract) or in this area on the aerial photograph/map (point it), what are the forest products that your family (/you/the village) extract?", "What is the local name?" "What do you use the product for?"
 - Let the focus group brainstorm on the products they collect and note them down on a flipchart or paper. If you feel that some are left out, you might ask some indirect questions such as: "Are there any medicinal healers here" (if yes, does this mean that they must be extracting medicine plants etc.), "What do you usually cook with? Firewood, electricity or gas?"
 - If different types of forest have been identified, "Do different forest products belong to specific forest type?"
- 3) Discuss about one product at a time, draw the product on the flipchart and systematically work on each one of them in order to gather all the necessary variables that are concerned with it.
- 4) If possible, an attempt must be done to find the species in the field.

5.6 IUCN protected area management categories

Protected Areas – IUCN categories for nature protection	
I – Strict nature Protected area managed mainly for science or wilderness protection. These	
reserve /	areas possess some outstanding ecosystems, features and/or species of flora and
wilderness area.	fauna of national scientific importance, or they are representative of particular
Wilderfiedd ar ca.	natural areas. They often contain fragile ecosystems or life forms, areas of
	important biological or geological diversity, or areas of particular importance to the
	conservation of genetic resources. Public access is generally not permitted. Natural
	processes are allowed to take place in the absence of any direct human
	interference, tourism and recreation. Ecological processes may include natural acts
	that alter the ecological system or physiographic features, such as naturally
	occurring fires, natural succession, insect or disease outbreaks, storms,
	earthquakes and the like, but necessarily excluding man-induced disturbances.
II – National Park	Protected area managed mainly for ecosystem protection and recreation.
II – Ivalionai Faik	National parks are relatively large areas, which contain representative samples of
	major natural regions, features or scenery, where plant and animal species,
	geomorphological sites, and habitats are of special scientific, educational and
	recreational interest. The area is managed and developed so as to sustain
	recreation and educational activities on a controlled basis. The area and visitors'
	use are managed at a level which maintains the area in a natural or semi-natural
	state.
III - Natural	Protected area managed mainly for conservation of specific natural features.
monument	This category normally contains one or more natural features of outstanding
	national interest being protected because of their uniqueness or rarity. Size is not of
	great importance. The areas should be managed to remain relatively free of human
	disturbance, although they may have recreational and touristic value.
IV –	Protected area managed mainly for conservation through management
Habitat/species	intervention. The areas covered may consist of nesting areas of colonial bird
management area	species, marshes or lakes, estuaries, forest or grassland habitats, or fish spawning
	or seagrass feeding beds for marine animals. The production of harvestable
	renewable resources may play a secondary role in the management of the area.
V - D - (- (- 1	The area may require habitat manipulation (mowing, sheep or cattle grazing, etc.). Protected areas managed mainly for landscape/seascape conservation and
V – Protected	recreation. The diversity of areas falling into this category is very large. They
landscape/	include those whose landscapes possess special aesthetic qualities which are a
seascape	result of the interaction of man and land or water, traditional practices associated
	with agriculture, grazing and fishing being dominant; and those that are primarily
	natural areas, such as coastline, lake or river shores, hilly or mountainous terrains,
	managed intensively by man for recreation and tourism.
VI - Managed	Protected area managed for the sustainable use of natural ecosystems.
resource	Normally covers extensive and relatively isolated and uninhabited areas having
protection area.	difficult access, or regions that are relatively sparsely populated but are under
•	considerable pressure for colonization or greater utilization.

References

AIDEnvironment. 1999. A methodology for the socio-economic valuation of non-timber forest products on a regional or national scale. Amsterdam. Rapport inédit.

Everisto Nonde. 2003. Training Workshop Report on Integrated Land Use Assessment Project Held at Baluba Motel, Luanshya from 1st to 5th December, 2003. Ministry of Tourism, Environment and Natural resources- Forestry Department, Lusaka.

FAO. 2000. *Global Forest Survey – Concept Paper*. Forest Resources Assessment Programme of FAO. FRA Working Paper N° 28. Rome. www.fao.org/forestry/fo/fra/index.jsp

FAO. 2001. *Global Forest Survey – Field Site Specification and Guidelines*. Forest Resources Assessment Programme of FAO. FRA working paper. Draft. Rome.

FIA: http://www.fs.fed.us/ne/fia/datacollection/main.html

Freudenberger, K. 1995. *Tree and Land Tenure: Using Rapid Rural Appraisal to Study Natural Resources Management.* Community Forest Case Study 10, FAO, Rome.

IIED. 1997. Valuing the Hidden Harvest: Methodological Approaches for Local-Level Economic Analysis of Wild Resources. Research Series Volume 3 N°4, RU.

Jackson, W.J. et Ingles, A.W. 1998. *Participatory Techniques for the Community Forest; a Field Manual*. IUCN, Suisse/RU.

Millennium Ecosystem Assessment. 2003. Ecosystems and Human Well-being: A Framework for Assessment. Island Press, Washington, D. C.

Molnar, A. 1989. *Community forestry: Rapid Appraisal*. Community Forestry Note 3. Rome, FAO.

http://www.universforestier.com/cubage_arbre_pied.php3