
A guide to the Restoration
Opportunities Assessment
Methodology (ROAM)

Assessing forest landscape restoration
opportunities at the national or sub-national level

WORKING PAPER

WORKING PA

PE
R

Published by: IUCN

Reproduction of this publication for educational or other non-commercial
purposes is authorized without prior written permission from IUCN provided
the source is fully acknowledged.

Citation: IUCN and WRI (2014). A guide to the Restoration Opportunities
Assessment Methodology (ROAM): Assessing forest landscape restoration
opportunities at the national or sub-national level. Working Paper (Road-test
edition). Gland, Switzerland: IUCN. 125pp.

Authors: Stewart Maginnis, Lars Laestadius, Michael Verdone, Sean DeWitt,
Carole Saint-Laurent, Jennifer Rietbergen-McCracken, Daniel M. P. Shaw

Artwork, maps, graphics and layout: Zoï Environment Network, Geneva,
Switzerland

Available from:

 IUCN (International Union for Conservation of Nature)
 gpflr@iucn.org
 www.iucn.org/publications

About this handbook
This handbook has been developed to guide assessment teams through the
Restoration Opportunities Assessment Methodology (ROAM), or any part of it.
The handbook has been developed for three main target groups:

• those who are commissioning an assessment, e.g. senior-level government
officials, who need to know what it will entail and what outputs to expect;

• those who are conducting an assessment, i.e. members of the core team, who
need to know how to do it; and

• those who are contributing to an assessment, e.g., experts and stakeholders
at the national or regional level, who need to know what it involves.

This ‘road-test’ edition of the handbook is being circulated to engage others
in the process of learning about – and improving – the methodology. A revised
version of the handbook will be published at a later date in order to integrate
learning from the road-testing process (see page 7 for more details on road-
testing ROAM).

The handbook includes descriptions of the individual components of ROAM
as well as guidance on how they can be combined and sequenced to suit
different needs. As these components continue to develop, they are evolving
into distinct and well-defined tools. The six main components or tools of ROAM
are shown below, together with the location of the current guidance on them.
More detailed guidelines on these tools will be produced throughout 2014 and
2015, as part of a forthcoming ‘ROAM technical series’ of publications. For more
information, contact us at: gpflr@iucn.org

ROAM tools

 Stakeholder Prioritization of Restoration Interventions (see pages 58 to 63)

 Restoration Opportunities Mapping (see pages 68 to 83)

 Restoration Economic Modelling and Valuation (see pages 83 to 90)

 Restoration Cost-Benefit-Carbon Modelling (see pages 90 to 94)

 Restoration Diagnostic of Presence of Key Success Factors
 (see pages 94 to 98)

 Restoration Finance and Resourcing Analysis (see pages 98 to 105)

4 5

Acknowledgements

The Restoration Opportunities Assessment Methodology (ROAM) has been
developed through a collective and collegial learning process that has involved
a large number of organizations in Ghana, Mexico and Rwanda as well as local
stakeholder groups in these countries. We would like to express our gratitude to all
involved and to our committed donors who have supported the work.
Major contributors to the methodology include: in the USA the University of
Maryland; in Ghana the Centre For Remote Sensing and Geographical Information
Services, the Resource Management Support Centre of the Forestry Commission,
and the Ministry of Lands and Natural Resources; in Mexico the National Forestry
Commission, the National Commission for Knowledge and Use of Biodiversity,
the National Commission of Natural Protected Areas and the Mexican Campesino
Forest Producers Network; and in Rwanda the Rwanda Natural Resources Authority
and the Ministry of Natural Resources. Those involved in a similar national
assessment in Guatemala, which also contributed to the methodology, include
the National Forest Institute, the Ministry of Agriculture, Livestock and Food, the
Ministry of the Environment and Natural Resources and the National Council for
Protected Areas.

Preparation of the handbook has greatly benefited from the input and advice
of many colleagues and partners, including Musah Abu-Juam, James Acworth,
Adewale Adeleke, Craig Beatty, Kathleen Buckingham, Chris Buss, Miguel Calmon,
David Cooper, Peter Dewees, Tania Ellersick, Craig Hanson, Chetan Kumar, Foster
Mensah, Adrie Mukashema, Guillermo Navarro, German Obando, Orsibal Ramirez,
Aaron Reuben, Katie Reytar, Estuardo Roca, Arturo Santos, Otto Simonett,
Gretchen Walters and Patrick Wylie. Leslie L. Durschinger, Nora Nelson, Luz
Abusaid and Cheri Sugal of Terra Global Capital provided extensive content on the
analysis of finance and resourcing options, from their forthcoming report. Matthias
Beilstein, Carolyne Daniel and Maria Libert of Zoï Environment Network provided a
first class service in the design and layout of the handbook.

Special thanks for their leadership and personal contributions to this initiative are
due to H.E. Stanislas Kamanzi, Minister of Natural Resources, Rwanda and Dr.
Horst Freiberg of the Federal Ministry for the Environment, Nature Conservation,
Building and Nuclear Safety of Germany.

Finally, we are indebted to the International Climate Initiative of the German
Ministry of the Environment, Nature Conservation, Building and Nuclear Safety
(BMUB) and the Program on Forests (PROFOR) for their generous financial support
to IUCN for the development and dissemination of the methodology and to the
UK Government, whose support is making possible further development and
application of the methodology and related tools. We are also grateful to the
Norwegian Agency for Development Cooperation (NORAD) for their financial
support for the publication of this handbook.

Preface

This handbook comes at an exciting time in the evolution of forest landscape
restoration (FLR). Recent developments have seen FLR become widely recognized
as an important means of not only restoring ecological integrity at scale but also
generating additional local-to-global benefits by boosting livelihoods, economies,
food and fuel production, water security and climate change adaptation and
mitigation.

The 2011 launch of the Bonn Challenge was a key milestone in this regard. The
Bonn Challenge serves as an implementation platform for numerous existing
international commitments with restoration components, with a goal to restore 150
million hectares globally by 2020. As such, the Challenge seeks to catalyse early
action on Reducing Emissions from Deforestation and Forest Degradation (REDD+)
under the UN Framework Convention on Climate Change (UNFCCC) as well as
action towards achieving Aichi Biodiversity Target 15 on restoration of at least 15
per cent of the world’s degraded ecosystems by 2020, and international goals
related to combating desertification and land degradation.

The handbook has been developed by our organizations, the International Union
for Conservation of Nature (IUCN) and the World Resources Institute (WRI), as a
contribution to the Global Partnership on Forest Landscape Restoration (GPFLR)
and the Bonn Challenge. It sets out the Restoration Opportunities Assessment
Methodology (ROAM) for conducting national or sub-national assessments of
FLR potential. This methodology has been developed based on pilot national
assessments of FLR potential that have taken place in Ghana, Mexico and Rwanda.

As we go to press, numerous countries are continuing, starting or planning their
own assessments. We hope that this handbook will inform those assessments and,
in turn, be informed by them. The handbook will evolve and be updated. We would
very much like to hear from those who have conducted assessments – particularly if
they involved adaptations or innovations to the methodology – so we may continue
to share the learning. We will also be complementing the handbook with a series
of guidance materials focused on the tools and components of ROAM. For more
information, please contact us at gpflr@iucn.org.

Julia Marton-Lefèvre Andrew Steer
Director General, IUCN President and CEO, WRI

Road-Test Edition

Road-Test Edition

6 7

A rough guide
to ROAM
The Restoration Opportunities Assessment Methodology (ROAM) described in this
handbook provides a flexible and affordable framework for countries to rapidly
identify and analyse forest landscape restoration (FLR) potential and locate specific
areas of opportunity at a national or sub-national level.

A ROAM application is generally undertaken by a small core assessment team
through collaborative engagement with other experts and stakeholders. A
national-level assessment typically requires 15-30 days of work by the assessment
team spread over a two-to-three month period.

ROAM can support the development of national restoration programmes and
strategies, enabling countries to define and implement pledges to the Bonn
Challenge target (to restore 150 million hectares worldwide by 2020) and thereby
meet their existing international commitments under CBD, UNCCD and UNFCCC.
Overall, ROAM can be expected to generate the following types of outcomes:

• Better information for improved land-use decision-making;

• High-level political support for FLR;

• Inputs for national strategies on FLR, REDD+, adaptation and biodiversity,
among others, and for mutually reinforcing convergence between such
strategies;

• A basis for better allocation of resources within restoration programmes;

• Engagement of key policy-makers and decision-makers from different sectors,
as well as other stakeholders with interests in how landscapes are managed; and

• Shared understanding of FLR opportunities and the value of multifunctional
landscapes.

ROAM outputs

A ROAM application can deliver six main products:

• A shortlist of the most relevant and feasible restoration intervention types
across the assessment area

• Identified priority areas for restoration
• Quantified costs and benefits of each intervention type
• Estimated values of additional carbon sequestered by these intervention types
• A diagnostic of the presence of key success factors and identification of

strategies to address major policy, legal and institutional bottlenecks
• Analysis of the finance and resourcing options for restoration in the assessment

area

Road-testing Roam

This handbook is based on a limited number of experiences in
assessing restoration opportunity in a handful of countries. If
you are conducting an assessment or using this handbook to
guide decision-making about restoration, we want to hear from
you. Write to us at gpflr@iucn.org to share your experiences and
visit www.iucn.org/ROAM to learn more about our on-going road-testing process.
A new edition of this handbook will be available at a later date.

WORKING PAPER

WORKING PA

PE
R

Road-Test Edition

Road-Test Edition

8 9

Quick start guide

Phase 1. Preparation
and planning

Defining the problem 31

Engaging key partners 32

Defining scope & outputs 34

Stratifying the area 35

Identifying FLR options 38

Identifying assessment criteria 42

Planning the work 46

Introduction

Forest landscape restoration 15

National and sub-national
assessments 21

Restoration Opportunities
Assessment Methodology 23

Phase 2. Data collection
and analysis

Sourcing data 64

Opportunities Mapping 68

Economic analysis 83

Carbon analysis 90

Key success factors 94

Finance analysis 98

Phase 3. Results to
recommendations

Validating results 106

Local government feedback 109

Finance options 111

Recommendations to implementation 113

15

31

55

105

Road-Test Edition

Road-Test Edition

10 11

Contents

List of figures 12
List of tables 13

Introduction 15

 Forest landscape restoration 15
 What is forest landscape restoration? 15
 Why restore forest landscapes? 18
 FLR and carbon storage 20
 FLR and biodiversity 20
 National and sub-national FLR assessments 21
 Why look beyond the global level? 21
 Restoration Opportunities Assessment Methodology 23
 What does a ROAM application involve? 26
 Pilot applications 26

Phase 1: Preparation and planning 31

 Defining the problem and FLR objectives 31
 Engaging key partners 32
 Finding an institutional home for the assessment 32
 Establishing the team to coordinate and lead the assessment 33
 Defining the outputs and scope of the assessment 34
 Outputs 34
 Geographic scope 35
 Stratifying the assessment area 35
 Identifying potential FLR options 38
 Identifying the assessment criteria and indicators 42
 Planning the work 46
 Identifying data and capacity needs 46
 Data requirements 46
 Capacity needs 46
 Planning for stakeholder engagement 47
 Organizing the inception workshop 51
 Summary of ‘preparing and planning’ phase 52

Phase 2. Data collection and analysis 55

 Stakeholder prioritization of restoration interventions 58
 Data collection 64
 Sourcing relevant data 65
 Stakeholder surveys 65
 Existing maps 65
 Scientific literature 65
 Specially commissioned maps 66
 Data to inform a critical look at restoration options 66
 Data on the costs and benefits of restoration 67
 Restoration opportunities mapping 68
 Knowledge mapping approach to spatial analysis 69
 Preparing the knowledge mapping analytical workshop 70
 Dividing the area into polygons 71
 Identifying restoration options 74
 Reviewing and revising the results 74
 Refining and digitizing the results 74
 Digital mapping approach to spatial analysis 76
 Restoration economic modelling and valuation 83
 Underlying concepts 84
 Estimating costs and benefits 88
 Restoration cost-benefit-carbon modelling 90
 Estimation methods 90
 Using and reporting the estimates of carbon benefits 90
 Conducting cost-benefit-carbon modelling 91
 Restoration diagnostic of presence of key success factors 94
 Restoration finance and resourcing analysis 98
 Evaluation of potential for private investments in restoration 100
 Evaluating the scope for new private sector investment 100
 Evaluating barriers to private investment in restoration 101
 Evaluating private investment potential of
 restoration options 101

Phase 3. Results to recommendations 105

 Organizing the validation workshop 106
 Testing the perceived relevance of strategic institutional and
 policy options with local-level government 109
 Identifying finance options for implementing the restoration
 opportunities 111
 From recommendations to implementation 113

Moving forward 118

Further reading 119

Appendix 1. Estimating carbon sequestration benefits
using the IPCC Tier 1 method 122

Road-Test Edition

Road-Test Edition

12 13

List of figures List of tables

Figure 1. Wide-scale and mosaic restoration opportunities 17
Figure 2. Global potential for forest landscape restoration 18
Figure 3. Mexico’s FLR potential 22
Figure 4. Simplified conceptualization of ROAM 24
Figure 5. Combining best knowledge and best science 25
Figure 6. Key steps in a typical ROAM process 27
Figure 7. Potential contributions of FLR interventions
 to national development targets in Rwanda 31
Figure 8. Map showing stratification results for the Rwanda assessment 36
Figure 9. Typical stakeholder groups relevant to a ROAM application 48
Figure 10. Base map produced for the ROAM application in Ghana 60
Figure 11. Analysis approach as determined by data availability 69
Figure 12. Example of a hand-drawn polygon map
 of part of an assessment area 73
Figure 13. Example of a quantitative output from a knowledge mapping analysis 76
Figure 14. Production of the Mexico assessment map,
 showing a few of the GIS datasets used 80
Figure 15. Restoration opportunities map from Guatemala assessment 82
Figure 16. Computing the marginal value of restoration interventions 85
Figure 17. Costs of landscape restoration 89
Figure 18. Estimated carbon sequestration potential of different FLR interventions 91
Figure 19. Result of cost-benefit-carbon modelling undertaken in Ghana assessment 93
Figure 20. Public / private financing options for FLR 99
Figure 21. Typology of financing strategies for restoration 99
Figure 22. An assessment map produced for one area
 of Rwanda showing FLR intervention opportunities 116

Table 1. Stratification results from the Rwanda assessment 37
Table 2. The FLR options framework 39
Table 3. Restoration options initially identified for the
 different assessment strata in Rwanda 40
Table 4. Some guiding questions to help direct the
 identification of assessment criteria 43
Table 5. Some examples of criteria and indicators of relevance to FLR assessments 44
Table 6. Some of the assessment criteria and indicators defined for the Mexico
 assessment 45
Table 7. Interests and potential roles of different stakeholder groups 50
Table 8. Summary of parameters and questions to
 consider in planning an assessment 52
Table 9. Summary of the analytical components of ROAM 56
Table 10. Revised listing of most appropriate FLR options, from Rwanda assessment 62
Table 11. List of locally adapted FLR interventions (example from Ghana) 63
Table 12. Potentially relevant data sets for a ROAM application 64
Table 13. Criteria for guiding the designation of polygons to
 different categories of intervention (example from Ghana) 71
Table 14. Example of a completed polygon form 75
Table 15. The digital mapping approach to spatial analysis 77
Table 16. Example of reclassification of data sets and
 application of weighting systems 79
Table 17. Reference table for recording the results of an analysis of costs and benefit 86
Table 18. Cost-benefit table prepared for the Northern region of Ghana 87
Table 19. Carbon revenue estimates for different FLR interventions in Ghana 92
Table 20. Diagnosing the key success factors 95
Table 21. One output of the diagnostic of key success
 factors in the Rwanda assessment 97
Table 22. Some potential barriers to private investment
 in restoration in developing countries 102
Table 23. Results of an evaluation of Rwanda’s barriers
 to private investment in restoration 103
Table 24. Main points of discussion in validation workshop 108
Table 25. Some key changes needed to improve institutional
 and policy enabling conditions for restoration in Rwanda 109
Table 26. General recommendations for attracting private investment for restoration 112
Table 27. Recommended finance options for some of the
 priority FLR interventions in Rwanda 113

Table 28. Strategic recommendations generated in the Rwanda assessment 115

Road-Test Edition

Road-Test Edition

15

If you have decided to pick up and start to read this handbook, it could very well
be that you are already familiar with forest landscape restoration (FLR), with its
potential benefits and impact, and with the rationale for assessing FLR potential
and opportunities at the national or sub-national level. If you are, you might want to
skip ahead to the next chapter. However, if any of this is relatively new to you, this
introductory chapter aims to give you a brief explanation of the context and rationale
of FLR and the Restoration Opportunities Assessment Methodology (ROAM).

Forest landscape restoration
What is forest landscape restoration?

Forest landscape restoration is the long-term process of regaining ecological
functionality and enhancing human well-being across deforested or degraded forest
landscapes. It is about “forests” because it involves increasing the number and/
or health of trees in an area. It is about “landscapes” because it involves entire
watersheds, jurisdictions, or even countries in which many land uses interact. It is about
“restoration” because it involves bringing back the biological productivity of an area
in order to achieve any number of benefits for people and the planet. It is “long-term”
because it requires a multi-year vision of the ecological functions and benefits to
human well-being that restoration will produce although tangible deliverables such as
jobs, income and carbon sequestration begin to flow right away.

Successful forest landscape restoration is a forward-looking and dynamic approach,
focusing on strengthening the resilience of landscapes and creating future options to
adjust and further optimize ecosystem goods and services as societal needs change or
new challenges arise. It integrates a number of guiding principles, including:

• Focus on landscapes. Consider and restore entire landscapes as opposed to
individual sites. This typically entails balancing a mosaic of interdependent land
uses across the landscape, such as protected forest areas, ecological corridors,
regenerating forests, agroforestry systems, agriculture, well-managed plantations
and riparian strips to protect waterways.

• Restore functionality. Restore the functionality of the landscape, making it better
able to provide a rich habitat, prevent erosion and flooding and withstand the
impacts of climate change and other disturbances. This can be done in many ways,
one of which is to restore the landscape “back” to the “original” vegetation, but
other strategies may also be used.

• Allow for multiple benefits. Aim to generate a suite of ecosystem goods and
services by intelligently and appropriately increasing tree cover across the
landscape. In some places, trees may be added to agricultural lands in order to

Introduction

Road-Test Edition

16 17

enhance food production, reduce erosion, provide shade and produce firewood.
In other places, trees may be added to create a closed canopy forest capable of
sequestering large amounts of carbon, protecting downstream water supplies and
providing rich wildlife habitat.

• Leverage suite of strategies. Consider a wide range of eligible technical strategies
for restoring trees on the landscape, ranging from natural regeneration to tree
planting.

• Involve stakeholders. Actively engage local stakeholders in decisions regarding
restoration goals, implementation methods and trade-offs. It is important that the
restoration process respects their rights to land and resources, is aligned with their
land management practices and provides them benefits. A well-designed process
will benefit from the active voluntary involvement of local stakeholders.

• Tailor to local conditions. Adapt restoration strategies to fit local social, economic
and ecological contexts; there is no “one size fits all”.

• Avoid further reduction of natural forest cover. Address ongoing loss and
conversion of primary and secondary natural forest.

• Adaptively manage. Be prepared to adjust the restoration strategy over time as
environmental conditions, human knowledge and societal values change. Leverage
continuous monitoring and learning and make adjustments as the restoration
process progresses.

While FLR sometimes involves the opportunity to restore large contiguous tracts of
degraded or fragmented forest land (what we call wide-scale restoration) particularly in
less populated areas, the majority of restoration opportunities are found on or adjacent
to agricultural or pastoral land. In these situations, restoration must complement and
not displace existing land uses; this results in a patchwork or mosaic of different land
uses, including for example agriculture, agroforestry systems and improved fallow
systems, ecological corridors, discrete areas of forests and woodlands, and river or
lakeside plantings to protect waterways. This is illustrated in Figure 1.

MOSAIC RESTORATION

Degraded primary forest

Secondary forest

Secondary
forest

Permanent pasture

Permanent pastureDegraded lands

Protected
primary forest

Intensive
agriculture land

WIDE-SCALE RESTORATION

WIDE-SCALE RESTORATION

MOSAIC RESTORATION

MOSAIC RESTORATION

Figure 1.
Wide-scale and mosaic restoration opportunities

© IUCN/Michael Verdone

Figure 1a. Wide-scale and mosaic restoration opportunities
(schematic representation)

Figure 1b. Wide-scale and mosaic restoration opportunities
(photograph from Rwanda, prior to restoration)

Most FLR opportunities

belong in one of two

basic groups. Wide-scale

restoration aims to restore

or create a landscape that

most people would call a

forest, whereas mosaic-type

restoration aims to restore

or create a landscape of

multiple land uses, making

farmland more productive.

In this photograph, the

agricultural lands in the

foreground represent a

mosaic-type restoration

opportunity while the

forested hills beyond

(including the denuded area

to the right, where mining

has taken place) are better

suited for wide-scale

restoration.

Road-Test Edition

Road-Test Edition

18 19

deforestation is critically important, particularly for reducing greenhouse gas
emissions, but such efforts need to be supplemented by ambitious restoration
initiatives that can help take the pressure off existing forest land, provide alternative
sources of forest products, improve soil fertility and reduce erosion (through
agroforestry and evergreen agriculture) and generally contribute to carbon-intensive
land stewardship. Forest landscape restoration therefore complements well
other approaches to improving food security and climate change mitigation and
adaptation, including climate-smart agriculture and REDD+ (Reducing Emissions from
Deforestation and Forest Degradation). By integrating these two concerns within a
landscape approach and bringing degraded land back into production, FLR helps
expand the world’s stock of agricultural, agroforestry and forest land.

This is what FLR offers – the transformation of large areas of degraded and
deforested land into resilient, multifunctional assets that can contribute to local and
national economies, sequester significant amounts of carbon, strengthen food and
clean water supplies and safeguard biodiversity. Of these benefits, the handbook
gives particular attention to the potential economic and carbon sequestration
benefits of FLR, as these were the main foci of the pilot assessments.Figure 2.

Global potential for forest landscape restoration

Why restore forest landscapes?

According to a recent global assessment of restoration potential, commissioned by the
GPFLR (Global Partnership on Forest Landscape Restoration) and carried out by IUCN
(International Union for the Conservation of Nature), WRI (World Resources Institute)
and the University of Maryland, there are more than two billion hectares of land around
the world that would benefit from some type of restoration intervention (GPFLR, 2011).
Figure 2 shows the map produced from this global assessment.

There are many compelling reasons to restore such land. The urgent need for better
food and water security and more secure livelihoods among forest communities
and the growing demand for forest products and bioenergy all underline the need
to massively scale-up current restoration efforts. Meeting these needs while also
increasing carbon stocks, improving adaptive capacity and addressing the decline
in biodiversity cannot be achieved solely by efforts to tackle deforestation. Avoided

The global assessment of FLR

potential has given a good

overview of restoration

opportunities; national-

level ROAM assessments

can provide more detailed,

nuanced pictures of what

types of restoration

interventions would be

suitable and where.

Road-Test Edition

Road-Test Edition

20 21

FLR and carbon storage

Among the multiple benefits that can be delivered by FLR, carbon sequestration and
storage is increasingly important. It is already well known that restoring degraded or
deforested land can significantly increase the carbon levels in the soil and rehabilitated
vegetation. The fact that these carbon gains come on the back of tangible economic
and livelihood benefits to communities makes FLR an attractive option for local people
as well as an effective means of sequestering carbon and helping slow down climate
change. By helping take pressure off existing forests, FLR also helps to avoid the
release of carbon stored in these forest ecosystems.

While historically FLR initiatives have not focused on carbon sequestration as one
of their primary objectives, they have often yielded considerable carbon benefits.
The opportunity to sequester carbon can provide additional impetus for FLR efforts,
particularly as it delivers a global benefit while also offering additional financial
incentives at a local level via, for example, new employment opportunities and
increased household income.

The level of carbon sequestration achieved by FLR will depend on both the density
of carbon in the restored land and the scale of the restoration. Thus, while restoration
of closed forest may yield the greatest carbon impact per unit area, restoration of a
mosaic landscape using lower tree planting densities (e.g. an agroforestry mix of trees
and crops or improved farm fallow practices) can yield a greater mitigation impact
overall, due to the significantly larger areas of land involved.

The ultimate package of restoration options will depend on the needs and priorities
of local people and national government. The point here is that FLR has major
potential as a climate mitigation mechanism but if we are to fully realize that potential,
interventions must be designed to deliver against a basket of societal needs. While it
may appear counterintuitive, the temptation to maximize carbon benefits in any single
FLR intervention needs to be resisted. FLR implicitly involves carbon-intensive land
stewardship but that seldom means that a successful FLR programme will deliver the
absolute maximum amount of carbon that an individual landscape could theoretically
deliver. In other words, carbon should be treated as an important and abundant ‘co-
benefit’ of FLR but not the sole objective.

FLR and biodiversity

Forest landscape restoration has the potential to generate significant biodiversity
benefits. In order to maximize this potential, the following issues should be considered:

• The potential of restoration to re-establish connections between different
habitats. In many ecosystems there are habitats that have become fragmented
as a result of degradation. Restoration can be used to recreate these connections
thereby facilitating the movement of species (e.g. during migration).

• The potential of restoration to increase habitat extent. In situations where
very little of a given habitat remains or where a habitat has been lost completely,
restoration can be used to recreate a semblance of it.

• The potential of restoration to improve habitat quality. Restoration, by ensuring
that a greater diversity of species are found in a given habitat, can be used to
improve habitat quality.

In identifying possible areas for restoration, consideration should be given to
opportunities to improve the extent, quality and connectivity of high-biodiversity areas,
including areas rich in biodiversity or home to threatened or endangered species, as
well as those that deliver important ecosystem services.

Better accounting for the potential biodiversity benefits of restoration can help ensure
that these biodiversity benefits are optimized. These impacts can include improved
provision of ecosystem services (such as water supply, pollination, erosion control
or carbon sequestration) and more resilient ecosystems that are better able to cope
with stresses and adapt to climate change. In addition accounting for biodiversity in
restoration activities can help countries meet their international commitments such as
those associated with the CBD Strategic Plan for Biodiversity 2011-2020 and its Aichi
Biodiversity Targets.

National and sub-national FLR assessments
Why look beyond the global level?

While the global assessment of FLR potential (mentioned above) provides some
indication of the extent and location of areas suitable for restoration within a given
country, the constraints inherent in a global assessment (including the low resolution
and the inability to use country-specific data) make it of limited use for supporting
restoration strategies within countries. The global assessment therefore needs to be
refined and improved through national (or sub-national) assessments, the results of
which may be quite different from those seen in the global assessment map. See for
example the two different images of Mexico’s FLR potential in Figure 3.

A national (or sub-national) FLR assessment can:

• Provide missing landscape-level land-use and economic analysis and data that
can be used to improve the quality of land-use decision-making and inform possible
reforms (e.g. of land tenure or of agricultural and forestry sectors);

• Set the stage for national-level strategies and programmes of work on FLR,
sustainable land management and REDD+, by providing a general overview of the
priority areas for restoration, the different restoration options available and their
relative costs and benefits, and the key stakeholder groups who will need to be
involved in any follow-up work on FLR in the country;

• Build high-level support for FLR, by engaging key policy-makers and decision-
makers from different sectors as well as other stakeholders with interests in, or
influence on, how landscapes are managed;

• Enhance a shared understanding of FLR opportunities and the value of a multi-
sectoral, landscape-level approach to restoration, by bringing government agency
staff, civil society actors and researchers together to work on the assessment.

Road-Test Edition

22 23

Aggregated map

Deterioration level
High

Medium

Low

0 500 km

0 500 km

0 500 km

Deforestation risk
High

Medium

Low

Level of potential
soil erosion

High

Medium

Low

Top priority for restoration

Second-level priority for restoration

Third-level priority for restoration

Figure 3.
Mexico’s FLR potential – as shown by the global and national assessments

3a. Map of Mexico’s FLR potential,
derived from the global assessment

Restoration Opportunities
Assessment Methodology
ROAM is designed primarily to provide relevant analytical input to national or sub-
national policy and operational processes, such as the development of programmes
of work related to a national REDD+ strategy, a national adaptation programme of
action, a national biodiversity strategy and action plan, or requests for development
assistance. In addition, ROAM will often be able to fill in missing information relevant
to other national policy priorities, such as rural development, food security or energy
supply. Many of these types of policies tend to ignore the potential of degraded or
sub-optimally managed land.

Essentially, ROAM involves a stepwise and iterative application of a series of analyses
to identify the best set of FLR opportunities applicable to the area in question. This
stepwise process (which is presented conceptually in Figure 4) is designed to help
address the following types of questions:

• Where is restoration socially, economically and ecologically feasible?

• What is the total extent of restoration opportunities in the country/region?

• Which types of restoration are feasible in different parts of the country?

• What are the costs and benefits, including carbon storage, associated with different
restoration strategies?

• What policy, financial and social incentives exist or are needed to support
restoration?

• Who are the stakeholders with whom we need to engage?

It should be noted that none of these questions is of a purely technical nature, easily
answered using hard facts and data alone. A good deal of information will need to
come from local experts and other stakeholders with first-hand knowledge of the
landscapes and livelihoods in the areas being assessed. So those carrying out the FLR
assessment will need to use a combination of ‘best science’ and ‘best knowledge’ (as
illustrated in Figure 5) to obtain accurate, realistic answers. In addition, many of the
questions will necessitate discussion, debate and negotiation among the different
stakeholders. The multi-stakeholder approach of FLR offers a mechanism to identify
and address any trade-offs between different, sometimes competing, land uses.

While ROAM is not intended to be used for detailed, district-level planning, it can
nonetheless help inform subsequent planning exercises, as outlined in Box 1.

The contrast between these two maps reflects the very different scales of the two assessments. The national assessment, which was able to uncover opportunities missed or misjudged in the global assessment, also indicates the relative priority of restoration opportunities.

3b.Map of Mexico’s FLR potential,
produced by the national assessment

Top priority for restoration

Second-level priority for restoration

Third-level priority for restoration

Road-Test Edition

Road-Test Edition

24 25

Figure 4.
Simplified conceptualization of ROAM

Figure 5.
Combining best knowledge and best science

best knowledge

best science

ROAM uses a powerful

combination of stake-

holder engagement

(“best knowledge”) and

analysis of documented

data (“best science”) to

identify and investigate

FLR opportunities.

NEED
for FLR, based on
national priorities

TYPE AND POTENTIAL
of appropriate FLR interventions

(to address needs)

SCOPE AND AVAILABILITY
of land, by FLR intervention type

ECONOMIC COST AND BENEFITS
of potential FLR interventions

LEGAL INSTITUTIONAL,
POLICY AND FINANCIAL
limitations/opportunities

FINAL IDENTIFICATION AND
PRIORITIZATION OF
FLR OPPORTUNITIES

ROAM involves looking at FLR potential through a number of different lenses, to arrive at the final set of ‘best bet’ opportunities.

Road-Test Edition

Road-Test Edition

26 27

What does a ROAM application involve?

Whether undertaken at a national or sub-national level, a ROAM application will
generally involve three main phases of work: (1) preparation and planning; (2) data
collection and analysis: and (3) results to recommendations. The overall process
of ROAM is illustrated in Figure 6. The individual components within this process,
and the order in which these steps are undertaken, may vary to some degree from
one assessment to another. This handbook provides guidance on each of these
components.

A national-level assessment typically requires 15-30 days of work by the assessment
team spread over a two to three month period. It is preferable to allow time for
sufficient engagement with public and private sector actors as well as civil society and
local stakeholders. Broader participation in the process is likely to lead to a stronger
sense of ownership in the results and better prospects for follow-up. For example,
the assessments in Ghana, Mexico and Rwanda all required approximately two to five
weeks of activity, spread out over two to four months to allow for wider engagement
and to fit in with other commitments of the key participants.

Pilot applications

In developing and testing this methodological framework, three national assessments
were conducted, in Ghana, Mexico and Rwanda. Each of these ‘pilot’ applications of
ROAM was tailored to provide specific analytical insights and policy recommendations
based on the best data available, in response to requests from national authorities. In
addition to these three cases, a fourth assessment was carried out in Guatemala, based
on the Mexico experience. Box 2 briefly describes each of these pilot applications.
In choosing these pilot countries, the aim was to cover a wide range of conditions
relevant to national assessments, including for example a diversity of biomes and
different levels of data availability, to test ROAM’s applicability across these situations.

Box 1.
Role of ROAM applications in supporting follow-up restoration projects

While ROAM applications are not intended to be land-use planning exercises, and are
not designed for planning specific restoration projects, they can nonetheless be a useful
point of departure for these types of exercises. The assessment map and other outputs
will point decision-makers and planners to areas where they are more likely to find
restoration opportunities, and will provide preliminary information on how to go about
restoration of these areas (including which type of restoration would be most suitable and
what costs and benefits would be expected). These inputs would obviously need to be
verified and supplemented through further data gathering, consultations and site visits.

Figure 6.
Key steps in a typical ROAM process

Identification of restoration objectives
and linkages to national priorities/targets

Identification of restoration options

DATA COLLECTION

Discussion and feedback on assessment results

Validation of strategic recommendations

Follow-up for policy uptake

STAKEHOLDER PRIORITIZATION
OF RESTORATION INTERVENTIONS

S
TA

K
E

H
O

LD
E

R
 E

N
G

A
G

E
M

E
N

T

RESTORATION
OPPORTUNITIES MAPPING

RESTORATION ECONOMIC
MODELLING AND VALIDATION

RESTORATION COST-BENEFIT-
CARBON MODELLING

RESTORATION DIAGNOSTIC OF
PRESENCE OF KEY SUCCESS FACTORS

RESTORATION FINANCE
AND RESOURCING ANALYSIS

Road-Test Edition

Road-Test Edition

28 29

In Guatemala, the National Forest Institute decided to initiate a participatory process to
develop a map of FLR opportunities. The aim of the assessment was to provide a basis
for the development of the country’s first national-level forest landscape restoration
strategy and the re-shaping of existing reforestation incentive schemes to better align
with the FLR approach. This was seen as important for assisting the country in meeting its
commitments under international conventions and national policies related to land use.
The mapped assessment and national strategy process was also intended to provide a
platform for cross-ministerial engagement so that priorities related to poverty reduction,
food security and mitigation, for example, can be addressed in a complementary way
with those related to forests and other land use.

Box 2.
The pilot applications of ROAM

The four assessments carried out in the development and testing stage of ROAM were
each tailored to match the context of the assessment work, the level of data available
and the desired outputs.

In Ghana, a key objective of the assessment was to fill the large gaps in Ghana’s data
on the condition of its forest resources. Since little GIS data was available for the spatial
analysis and mapping, the assessment relied heavily on the knowledge and expertise of
local and national stakeholders. A rapid ‘knowledge mapping’ approach covering the
entire country (nearly 240,000 km²) was used. The assessment produced a national-level
map of FLR potential and supplementary analyses on, for example, the costs and benefits
of possible FLR interventions including the potential carbon sequestration benefits. The
map and the economic analysis informed Ghana’s successful application for support from
the Forest Investment Programme of the World Bank. The assessment results are also
being used for high-level decision-making in the forest sector, and have been in constant
demand from a range of national and international stakeholders.

In Mexico, the main aim of the assessment was to contribute to the development of a
cross-institutional national forest landscape restoration strategy for Mexico. A wealth of
GIS was available. While the assessment involved broad-based stakeholder involvement
in selecting the restoration-relevant criteria to be included, it was based largely on
the amalgamation of these existing data (using a ‘digital mapping’ approach). The
geographic scope was national, covering nearly 2 million km². This assessment produced
a national-level map of priority areas for FLR which is being used by federal institutions to
prioritize actions in support of different national objectives and to formulate the national
FLR strategy and strengthen existing policy instruments on forest restoration.

In Rwanda, the initial impetus for the assessment came from the ambitious commitment,
announced by the Government of Rwanda in 2011, to implement forest landscape
restoration countrywide by 2035. The main aim of the assessment was therefore to
guide the scaling up of Rwanda’s restoration efforts. Extensive GIS data were available
for the assessment, so the pre-existing data could be combined with information and
analysis provided by the experts and stakeholders involved in the work. The scale of this
assessment was much smaller than the other two, reflecting the small size of the country
(approximately 26,000 km²). A series of assessment maps was produced, relating to the
eight ‘best bet’ FLR interventions identified for the country. Additional outputs included,
for example, an initial diagnosis of the country’s readiness to implement such a strategy
and a preliminary analysis of the resource mobilization options for financing different
kinds of FLR interventions. The results of the assessment have been summarized in a
presidential briefing and taken up at cabinet level.

Road-Test Edition

Road-Test Edition

31

This phase is likely to involve a series of discussions and meetings to help prepare and
plan the assessment, culminating in a national inception workshop to share the plan
and seek high-level endorsement of the assessment.

Defining the problem and FLR objectives
In initiating an assessment, the best way to start is to identify a problem statement
or specific challenges and a set of higher-order, national or sub-national objectives to
which FLR can make a significant and tangible contribution (see some examples of
these in Box 3 overleaf). You may find that the problems have been defined already
in policy documents, study reports, etc. They would include any major land-use
challenges in your country that result from land degradation, erosion, deforestation,
declining soil productivity and significant climatic events such as flooding or drought.

It is very useful to articulate how the FLR objectives relate to national, sub-national or
sectoral policies, bearing in mind that FLR is relevant to multiple sectors. Aligning the
FLR objectives with these priorities – and keeping this alignment in mind throughout
the assessment process – will help ensure the assessment results are relevant and
compelling to key decision-making institutions in the country. Figure 7 shows how
the assessment team in Rwanda presented the potential contributions of FLR to the
country’s key national development targets relating to forest cover, energy production,
access to clean water, food production, poverty reduction and per capita GDP.

Figure 7.
Potential contributions of FLR inter-
ventions to national development
targets in Rwanda

Forest landscape restoration in Rwanda

Natural Forest

Protective Forest

Woodlots

Agroforestry

Forest
Increase forest
cover to 30%

70% access
to electricity

Poverty level to 20%; Per capita GDP to US$ 1,240

100% access
to clean water

Agri production
to 2600 kcal/day

Energy

Economy

Water Food

Phase 1: Preparation
and planning

The assessment team in

Rwanda produced this chart

to show policy-makers how

the portfolio of potential

restoration interventions

can contribute to a number

of different national

development targets, as

set out in the country’s

Vision 2020.

Road-Test Edition

32 33

Engaging key partners
Finding an institutional home for the assessment

It is important that the institutional responsibility for leading the assessment be clearly
identified. The assessment needs to be given an institutional home in an in-country
institution or as a partnership between several institutions. This is important not
only for ensuring credibility and follow-up of the assessment’s findings but also for
providing the institutional ‘hub’ around which the multi-sector and multi-stakeholder
collaborative approach of the ROAM application can be built. The actual institution(s)
involved could be, for example, a government ministry (such as the Ministry of Natural
Resources, or the Ministry of Agriculture) a national agency (such as the National Water
Authority) or a non-profit or academic technical institution (e.g. a specialist GIS group
at the national university). Any one government ministry will not have all the necessary

Box 3.
Examples of problem statements and objectives for FLR

These are some examples of how a problem statement or a statement of FLR objectives
could be articulated.

Major problems to be addressed:

• Agricultural land is producing poorly due to erosion and insufficient soil water retention
• Coastal areas are being affected by flooding and salinization
• Forest land has been degraded or converted, so that trees have been removed from the

landscape
• Forest reserves and national parks have been fragmented by major land-use changes
• Water quality has declined due to excessive run-off and siltation

Long-term objectives of FLR:

• Improve the resilience and productivity of vulnerable forest land
• Control erosion and improve watershed management
• Arrest and as far as possible reverse ongoing land degradation
• Improve income flows of people living in these areas
• Conserve biodiversity, new habitats and ecological connections
• Restore natural coastal protection systems
• Improve the provision of environmental services to local, regional and global beneficiaries

Make sure that you clearly articulate the problem statement and objectives before
presenting them to decision-makers. Avoid the temptation to apply FLR to every
national challenge. It is better to limit the problem statement and long-term objectives
to those issues that FLR can help address in a concrete and credible manner. Once you
have defined the problem and objectives, you will be much better placed to identify
which stakeholders need to be involved in the assessment process.

technical expertise required to oversee the assessment (due to the multi-sectoral
nature of FLR) so if the institutional home is to be based in one specific government
agency, it will be particularly important to ensure close collaboration between
different ministries and also with other partner organizations. The inception workshop
(described on page 51) will be an excellent opportunity to help forge and strengthen
these partnerships.

Establishing the team to coordinate and lead the assessment

Those involved in initiating the assessment will need to convene a team to coordinate
and lead the work. This team may involve three to four individuals who will lead most
of the work and analysis, supported by a larger number of specialists who will engage
on a more periodic basis, providing advice and insight on their particular areas of
expertise.

While the make-up of the core team will obviously reflect the local situation, our
experience shows that the following dedicated skills are very valuable:

• Team leader: a good understanding of national land-use processes including the
overall legal, policy and institutional framework;

• An economist;

• A land-use specialist with good understanding of GIS; and

• A social scientist with clear understanding of formal and customary land and
resource rights and gender issues and strong facilitation skills.

IUCN and WRI can recommend facilitators who have experience in ROAM processes.
A list of facilitators can be obtained by contacting: gpflr@iucn.org.

Other participants who the assessment team should actively seek to engage can be
selected on the basis of their affiliations and skills, including for example:

• Government decision-makers;

• Stakeholder representatives from for example NGOs, farmer associations and local
trade associations;

• Technical staff from government, civil society or the private sector with specialist
knowledge of, for example, forests, water resources, biodiversity, climate change,
agriculture and tenure; and

• Staff from technical support institutions and universities, with skills in, for example,
GIS, economic analysis and institutional analysis.

Road-Test Edition

Road-Test Edition

34 35

Box 4.
Statement of objectives of a ROAM application: example from Mexico

The assessment’s intended outputs are:

• a space for institutional dialogue on forest landscape restoration (FLR) established;
• the different institutional programmes focused on FLR harmonized;
• priority areas for restoration identified;
• existing policy instruments prioritized and potential hosts of national FLR efforts

agreed; and
• suitable forest restoration options identified.

The map of potential priority areas for forest landscape restoration will be used by the
participating federal institutions to formulate a national strategy for FLR, aligning the
different existing policy instruments that influence forest restoration, and optimizing and
focusing their impact. This strategy, once formulated, will also serve as an instrument for
the management of local and international financial resources, to fund the restoration
initiatives derived from the strategy.

Defining the outputs
and scope of the assessment
Defining the outputs and scope of the ROAM application will be something of an
ongoing process during the early stages of the assessment. It will be a matter for
discussion not only within the assessment team but also with other experts and
stakeholders during the inception workshop (the multi-stakeholder workshop held to
launch the assessment – see page 51). However it is important for the team to go into
the inception workshop with a clear idea of what the assessment can practically deliver,
given time and resource constraints, as this will help avoid lengthy, open-ended debate
on these fundamental matters or the setting of overly ambitious aims.

Outputs

You will already have a problem statement and long-term objectives for FLR in your
country that relate to existing national priorities (see page 31). Now it is time to
establish the outputs for the assessment. These outputs will vary from one assessment
to the next. Some countries, for example, may wish to simply identify the major areas
of degraded land, while others may want to go further, to prioritize these areas and
estimate the costs and benefits of possible restoration interventions. The statement
of intended outputs should also articulate how the assessment results are intended to
lead to specific follow-up actions. One example of a statement of intended output is
provided in Box 4.

Geographic scope

Defining the geographic scale of the ROAM application will involve balancing the
scope and ambition of the outputs with the constraints of resources, time availability
and delivery deadlines. For example, while the intention may have been to cover the
entire country, constraints may allow for only a sub-national assessment at this stage.
Alternatively, a preliminary assessment could be made of the whole country, with more
detailed assessments carried out in priority regions at a later date.

Stratifying the assessment area
Most countries contain significant diversity in terms the distribution of major physical,
ecological and socio-economic features. There are hills and flatlands, wet forests
and dry forests, coastal areas and inland areas, rural areas and peri-urban areas, etc.
The assessment team will need to decide how to divide the national or sub-national
assessment area into sub-areas (or ‘strata’), each relatively homogeneous in terms of its
restoration-relevant characteristics. This process of stratification will be important later
on, as it will enable the analysis to use the same default values (e.g. population growth
rates, labour costs and per hectare productivity) for each sub-area. As the process
continues the restoration options and characteristics for each geographic sub-area can
be analysed, reviewed and refined based on feedback from relevant stakeholders.

Be explicit about the ‘rules’ you put in place to direct the stratification process. The
following ‘rules of thumb’ may be useful:

• Try to respect district boundaries (i.e. don’t split districts across several sub-areas)
as the district level tends to be the lowest administrative unit for which restoration-
relevant biophysical, institutional and economic data are available.

• At the same time, try to respect agro-ecological zones (i.e. don’t split these zones
into several sub-areas) as the agro-ecological conditions will have a strong influence
on the relevance and productivity of different restoration options.

• Limit the number of sub-areas by aiming to capture only the major differences
in key restoration characteristics, otherwise the assessment will become a
cumbersome process. Aim for between five and twelve sub-areas.

• Optimize the size of the sub-areas, avoiding very small ones, and try to keep them
all roughly equivalent in size. This assessment methodology is intended to give a
‘big picture’ view of restoration potential, not a detailed analysis of any one area. It
is not intended (or suitable) for the operational planning of restoration projects, so
it should not be applied at such fine scales that the line between assessment and
project- or location-specific planning becomes blurred.

Road-Test Edition

Road-Test Edition

36 37

Stratification is essentially a pragmatic process that will most likely involve
compromises. The actual criteria used in stratification will be determined by data
availability and by the major characteristics of the assessment area, such as topography,
land use and drivers of degradation. As each sub-area should be coherent and distinct
from other sub-areas, it is strongly recommended to start with the agro-ecological
basics, such as rainfall, temperature, altitude, major soil types, etc. Other criteria can
then be considered, such as:

• Land cover;

• Population density;

• Common natural resource-dependent sectors; and

• Level of demand for specific forest products (surplus/deficit).

Figure 8 and Table 1 show the results of the stratification process in the Rwanda
national assessment, in terms of the location and characteristics of the different strata.

Table 1.
Stratification results from the Rwanda assessment

STRATA

Lake Kivu Shore

Central Plateau

Amayaga

Eastern Ridge & Plateau

Eastern Dryland Savanna

Buberaka Highland

Volcano and High Plains

1

2

3

4

5

6

7

FEATURES (based on existing data sets)

High population in certain districts (e.g. Rusizi), high
erosion vulnerability, high rainfall, presence of key
sectors that impact or rely on natural resources (export
crops, hydro-energy, mining, tourism)

Highly degraded soils, elevated poverty rates, signifi-
cant fuelwood deficit

Lowland, elevated drought risk, structured land reform,
presence of key natural resource dependant sectors

Highly degraded soils, elevated poverty rates, high
population pressure

Lowland, elevated drought risk, good soil, high
evapo-transpiration

High population, significant fuelwood deficit, acidic
soils, low temperature

Basic soil, high fertility, high population, presence of
key natural resource dependant sectors (tourism, export
crops)

Figure 8.
Map showing stratification results for the Rwanda assessment (seven sub-areas identified)

Kigali

Goma

Bukavu

N o r t h e r n

E a s t e r n

B u g e s e r a

Gisagara

H u y e

R u h a n g o
K a r o n g i

Ruts i ro

Nyamasheke

R u s i z i

Ngororero

Nyab ihuRubavu

N y a r u g u r u

Kamonyi

N y a n z a

Muhanga

N y a m a g a b e

G a t s i b o

N y a g a t a r e

K a y o n z a

Rwamagana

Gasabo

Burera

Gakenke

Gicumbi

Musanze

Rul indo

KicukiroNyarugenge

K i r e h e
N g o m a

S o u t h e r n

W e s t e r n

Provinces, districts and assassment regions (colour-coded)

Forest and landscape restoration in Rwanda

The Rwanda assessment
team defined seven strata,

as shown in this Table
and map. In this case the

stratification was based
primarily on the agro-ecological zones of the

country and respected the
district boundaries (the grey

dashed lines on the map).

Road-Test Edition

Road-Test Edition

38 39

Identifying potential FLR options
The team will need to draw up a preliminary list of FLR interventions that, on first
analysis, would appear to be the most appropriate for the national situation. Coming
up with a limited number of socially appropriate and economically feasible FLR
interventions will require several iterations and this will only be finally settled once
the results of the biophysical, economic and institutional analyses (later on in the
assessment process) and consultations with – and feedback from – stakeholders
provide the final pieces of the information ‘jigsaw’.

Most likely you will start with a longer – and quite detailed – list of locally appropriate
interventions and during the assessment several of these options will be combined and
some will be discarded. By the end of the process you will probably have a concrete
list of between five and fifteen interventions. At this early stage of the process the best
way to produce your list of possible interventions is to classify ongoing restoration
activities in your country by: (1) those that take place primarily on forest land; (2) those
that take place primarily on agricultural land; and (3) those that take place primarily to
protect slopes, rivers, wetlands or coastal areas.

As shown in Table 2, the GPFLR has produced a framework of seven general categories
of FLR interventions, based on these three land-use situations and it may be useful to
start with, and adapt, this listing as a basis for your initial identification of appropriate
interventions. The seven categories include:

• Forest land: This is land where forest is or is meant to become the dominant
land use. It can include both protected and productive forests. If the land is
without trees, it can be restored either through planting (Category 1) or natural
regeneration (Category 2). Degraded forests can be restored through rehabilitation
and silvicultural treatments (Category 3).

• Agricultural land: This is land that is being managed to produce food. If the land is
under permanent management, it can be restored through agroforestry (Category
4). If it is under intermittent management, it can be restored through improved
fallow (Category 5).

• Protective lands and buffers: This is land that is either susceptible to, or critical
in safeguarding against, climatic or other events. While the land may be used for
agricultural or forest production it also has a very special value in safeguarding lives,
property and ecosystem services. It is typically – but not always – closely associated
with marine and freshwater ecosystems. FLR interventions can involve mangrove
restoration (Category 6) or watershed protection and erosion control (Category 7).

Table 3 shows the preliminary list of potential restoration options drawn up in the
Rwanda assessment. The types of restoration options identified for the different
sub-areas, and the level of priority assigned to these interventions, relate directly to
the characteristics of these areas. For example, the high population clusters, steep
slopes and high level of erosion vulnerability found in Lake Kivu shore sub-area make
agroforestry on terraced land a high priority restoration option for this area. This
preliminary listing of 21 options was subsequently reduced to eight, as described later
in the handbook (see page 62).

Table 2.
The FLR options framework

 Land type

Forest
land

Land where forest
is, or is planned to
become the domi-
nant land use

→ Suitable
for wide-scale
restoration

Agricultural
land

Land which is
being managed to
produce food
➢
→ Suitable
for mosaic
restoration

Protective
land and
buffers

Land that is vulner-
able to, or critical
in safeguarding
against, catastrophic
events
➢
→ Suitable for man-
grove restoration,
watershed protec-
tion and erosion
control

If the land is
without trees,
there are two
options:

If the land
is degraded
forests:

If the land is
under perma-
nent manage-
ment:

If it is under
intermittent
management:

If degraded
mangrove:

If other pro-
tective land or
buffer:

1. Planted forests and
woodlots

2. Natural regeneration

3. Silviculture

4. Agroforestry

5. Improved fallow

6. Mangrove restoration

7. Watershed protection
and erosion control

Planting of trees on formerly forested land.
Native species or exotics and for various pur-
poses, fuelwood, timber, building, poles, fruit
production, etc.

Natural regeneration of formerly forested
land. Often the site is highly degraded and
no longer able to fulfil its past function – e.g.
agriculture. If the site is heavily degraded and
no longer has seed sources, some planting will
probably be required.

Enhancement of existing forests and wood-
lands of diminished quality and stocking, e.g.,
by reducing fire and grazing and by liberation
thinning, enrichment planting, etc.

Establishment and management of trees on active
agricultural land (under shifting agriculture), either
through planting or regeneration, to improve crop
productivity, provide dry season fodder, increase soil
fertility, enhance water retention, etc.

Establishment and management of trees on
fallow agricultural land to improve productivity,
e.g. through fire control, extending the fallow
period, etc., with the knowledge and intention
that eventually this land will revert back to active
agriculture.

Establishment or enhancement of mangroves
along coastal areas and in estuaries.

Establishment and enhancement of forests on
very steep sloping land, along water courses,
in areas that naturally flood and around critical
water bodies.

Land
Use

Land
sub-type

General category of
FLR option

Description

Road-Test Edition

Road-Test Edition

40 41

Table 3.
Restoration options initially identified for the different assessment strata in Rwanda

 Land type

1.
Agroforestry

Agroforestry on terraced
land

Agroforestry on non-terraced
land

Farmer-managed natural
regeneration

 Land type

2.
Woodlots for biomass production

3.
Natural forests

4.
Industrial timber plantations and estate crops

5.
Forests for watershed management

6.
Forests for wetland, lake and river protection

7.
Silvopastoral

New large / commercial
(>2Ha) woodlots

New domestic
(>2Ha) woodlots

Improved management of
small woodlots

Improved charcoal production

Improved cook stoves

Improved mgmt & recovery
of degraded natural forest

Establishment and return of
natural forest on non-forest land

New industrial timber
plantations (>2Ha)

Better managed timber
plantations (>2Ha)

Integration of natural forest
set-asides (>2Ha)

New upper catchment forests

Gully stabilization & mine site
recovery

Replacement of eucalyptus
with native species on
sensitive sites
(hilltops & water towers)

Improved buffering of water
bodies

Re-introduction of native
species in wetlands

Fencing pasture land in
forest areas

Trees on pasture land

Fire management & control

Intervention /
Area

Intervention /
Area

Lake Kivu
Shore

Lake Kivu
Shore

Central
Plateau

Central
Plateau

Amayaga AmayagaEastern
Ridge &
Plateau

Eastern
Ridge &
Plateau

Eastern
Dryland
Savannah

Eastern
Dryland
Savannah

Buberaka
Highland

Buberaka
Highland

Volcano
& High
Plains

Volcano
& High
Plains

?

Priority

first-level
priority

second- level
priority

third-level
priority

The Rwanda assessment

team later refined

the set of potential

restoration options

from the 21 shown here

to the 8 ‘best bets’

shown in Table 10
(page 62).

to be
confirmed

?

Road-Test Edition

Road-Test Edition

42 43

Identifying the assessment criteria
and indicators
Beyond the limited number of criteria used to guide stratification, the team will need to
identify a broader set of assessment criteria that can be used to analyse FLR potential
within each sub-area. Importantly, these criteria should be selected on the basis that
they can help assess the core issues of a ROAM application:

• The need for FLR;

• The type and potential of appropriate FLR interventions;

• The scope and availability of land for the different intervention types;

• The costs and benefits of potential FLR interventions; and

• The legal, institutional, policy and financial limitations/opportunities.

The criteria selected will vary with the particular objectives of the assessment. Thus,
for example, if the purpose is to identify restoration opportunities on the basis of the
extent of very degraded land, criteria relating to land and soil degradation will suffice.
Alternatively, if the purpose is to prioritize FLR options, further criteria will need to
be identified, relating to, for example, the availability of land and the feasibility and
benefits of FLR in these areas.

Table 4 presents some questions, relating to these five factors, which can be
considered when identifying assessment criteria, while Table 5 provides some examples
of possible criteria and indicators. Table 6 shows the set of criteria and indicators
selected for the Mexico assessment. These were defined through a participatory
process involving two separate technical workshops. In the Mexico case, the selection
of indicators was based on what cartographic data were available to reflect the chosen
criteria.

Table 4.
Some guiding questions to help direct the identification of assessment criteria

Layers of analysis

Need for FLR based on existing
national priorities

Type and potential of
appropriate FLR interventions
(to address needs)

Scope and availability of land,
by FLR intervention type

Economic costs and benefits of
potential FLR interventions

Legal, institutional, policy and
financial limitations/
opportunities

Possible questions to guide selection of
assessment criteria

What parts of the area are in need of, or would
benefit from, restoration?

What types of restoration would be most
appropriate and most needed?

What needs could they help address?

What intervention types would be suitable where?

What is the overall potential coverage of each
intervention type?

What types of land tenure regimes are in place?

What are the government policies or strategies for
these areas?

Are land owners and land users interested
in restoration?

Are there any commercial or community
interests in the area?

Are there any conflicting interests?

How much would these potential interventions cost,
overall and by intervention type?

What economic benefits could they deliver? To
whom? Over what time frame?

Which of the existing policy and institutional ar-
rangements are conducive to restoration? Which
create barriers to restoration? What financing
sources are available or could be secured?

These layers

of analysis are

shown in Figure

4 (page 24).

Road-Test Edition

Road-Test Edition

44 45

Focus of assessment

Need for FLR

Type and potential of
appropriate FLR
interventions

Scope and availability
of land for FLR

Economic costs and
benefits of FLR
interventions

Legal, institutional,
policy and financial
limitations/
opportunities

Examples of criteria

Soil degradation

Disturbance and
deforestation

Flood risk

Topography

FLR potential

FLR type

Appropriateness of
different FLR interventions

Competing interests
for land

Land cover/land use
constraints

Social availability

Costs of FLR interventions

Improved local livelihoods

Improved productivity

Improved connectivity of
protected areas

Carbon sequestration

Government policies
and laws

Institutional arrangements

Financial conditions

Examples of indicators

Susceptibility to erosion

Primary and secondary vegetation;
historical land cover

Major flood areas during last 50 years

Slope > 8.5º (15%) i.e. > a moderate slope

Presence and location of any ongoing or
completed restoration initiatives

Categories of restoration interventions
already implemented

Assessment of success of previous
restoration initiatives

Sectoral strategies/plans (e.g. industrial
or agri-business development)

Roads, railways, settlement areas, rocky
outcrops, etc.

Presence of well-functioning community
conservation areas, community-managed
forests

Estimated costs of existing FLR
interventions in the area

Market for non-timber forest products;
estimated productivity and profitability of
timber production

Estimated productivity gains from agro-
forestry; estimated fisheries productivity
gains from restored mangroves

Distance between existing protected areas;
potential for strategic reforestation to con-
nect existing protected areas

Estimated carbon sequestration achieved
by different restoration interventions, from
global or national studies

Government policy papers and strategies
on land use, conservation, restoration, etc.
Land tenure regimes (formal and customary)
in operation

Financial rates of return from previous
restoration initiatives

Funding sources used for previous
restoration initiatives

Table 5.
Some examples of criteria and indicators of relevance to FLR assessments

Table 6.
Some of the assessment criteria and indicators defined for the Mexico assessment

Criteria

Ecological factors

Soil degradation

Fire

Poorly represented, globally
important ecosystems

Connectivity between protected
areas

Disturbance and
deforestation

Socio-economic factors

Conflicts over forest land use

Potential effectiveness of forest
restoration interventions

Legal status of land conservation

Indicators

Vulnerability to erosion, by soil type

Resilience to fire

Mesophyll forest; mangroves

Distance to protected areas

Economic pressure index

Comparison between actual and potential land use

Deforestation risk

Lands belonging to the protected areas network

The indicators shown

here relate to specific

national-level GIS

datasets that the

assessment team used

as proxies for the

assessment criteria.

Road-Test Edition

46 47

Or you may want to consult with key academics or other experts in the country on
other information about land and resource tenure, cultural norms, and social conflicts
over resource use within the assessment area.

The key strategic question at this stage is how best to combine the expertise of local
and national experts (“best knowledge”) with existing datasets, maps and literature
(“best science”). A combination of technical expertise, stakeholder engagement and
other data sources tends to give the optimal result.

Planning for stakeholder engagement

The next task for the team is to identify the main stakeholder groups relating to FLR in
the assessment area. Stakeholder groups can be categorized in different ways, and for
the purposes of the handbook three types of stakeholder are identified (as shown in
Figure 9):

• Primary (or direct) stakeholders who have a direct interest in the resource, either
because they depend on it for their livelihoods or because they are directly involved
in its utilization. Primary stakeholders may include farmers, pastoralists, harvesters
of forest products and private enterprises operating within the assessment area.
None of these is necessarily a homogeneous group; for example you may need to
distinguish different groups of farmers according to wealth, size of landholding, or
numbers of livestock. Such groups have different resources, different degrees of
commercial orientation, and would normally favour different land-use options in any
future FLR programme. Gender differences in particular need to be considered. If
the assessment area includes community lands, elected community representatives
need to be involved.

• Secondary (or indirect) stakeholders who have a more indirect interest, such as
those involved in institutions or agencies concerned with managing the resource or
those who depend at least partially on income or business opportunities generated
by the resource. Secondary stakeholders could include local, regional and national
government agencies with a strong influence over forest and land management in
the assessment area.

• Interest groups who are those individuals or organizations that are not affected
by, and have no direct influence over the FLR process, but who have significant
interest in the outcome of FLR. These might include, for example, international and
national NGOs interested in environmental protection, biodiversity conservation
and poverty reduction.

Planning the work
Identifying data and capacity needs

Data requirements
At this stage, you can start thinking about what kinds of data you will need. While most
of the data will probably need to be spatial in nature – that is, either in mapped form
or easily mappable – other data will be in the form of contextual reports and studies,
particularly those related to policies, strategies and programmes as well as various
kinds of socio-economic data.

If you are already aware of specific gaps in the data you will require, you will need to
decide whether these gaps can be addressed and, if so, how. While it may be possible
to commission new information-gathering exercises such as field surveys, interviews
with key stakeholders or professional interpretation of new satellite imagery, this should
only be done if absolutely necessary; ROAM is explicitly designed to work with existing
data, even when these are limited. In general, opt to use simpler or readily available
data sets; don’t make provision to commission major pieces of analysis if there is any
doubt on whether they will be delivered in time. This is particularly important for new
geospatial and economic data, as reliance on data that are not produced within the
required timeframe could derail the whole assessment. In general, avoid an over-
reliance on geospatial data alone.

A more pragmatic approach to address data gaps is the use of Delphi-type surveys. A
Delphi survey involves collecting opinions from relevant experts over several iterative
rounds with the results of each round given as feedback to the survey participants,
allowing them to comment on and refine the collective knowledge of their peers. It
is also acceptable to use values generated for other areas with similar characteristics
to the assessment area, as long as it is made clear that the analysis is based, in part,
on secondary source data. For example, in the Ghana assessment, economic cost
and benefit data were scarce, so the assessment process built in a Delphi-type expert
assessment to produce credible estimates that could be used in the absence of formal,
peer-reviewed economic surveys. The earlier you undertake these types of work-
around solutions the better, since these kinds of exercises, while not requiring a large
amount of man hours to do, require a few weeks to collect responses.

You may also need to look for proxy indicators for some of the criteria you have
selected, if directly related data are not available. For example, variations in the local
market price of unprocessed fuelwood can act as a reasonable proxy indicator of
firewood scarcity or abundance.

Capacity needs
Once you have some idea of the kinds of information you will need and how much
data is readily available, you can see whether the capacities of the assessment team will
need to be supplemented by identifying and calling on additional in-country expertise.
For example, you might need to secure the help of national experts to prepare and
analyse GIS maps using different series of spatial data (e.g. land cover, land use, etc.)

Road-Test Edition

Road-Test Edition

48 49

The choice of the institutional home of the assessment will influence the engagement
of stakeholders, as each institution has its own sectoral stakeholder relationships. It is
important to compensate for any bias that this may lead to, for example by actively
engaging stakeholders in the agricultural sector if the institutional home is in the forest
sector.

The assessment team also needs to be strategic and proactive in keeping key
stakeholders well informed about the process and emerging results, in order to ensure
knowledge uptake among the individuals and agencies that will be critical in any
follow-up activities (e.g. those involved in the country’s Forest Investment Programme).
This might entail, for example, targeted written communications, individual meetings
and invitations to the inception, analytical and/or validation workshops.

Depending on the timeframe and context of FLR interest within the country, the team
may wish to issue occasional updates on the process to a more general interested
public. Once the assessment is complete, the results can then be published and
reported on nationally and internationally.

The final section of this handbook offers guidance on entry points for encouraging
uptake of the national assessment findings and any recommendations that emerge
from it.

Table 7 lists some typical examples of stakeholders in these three categories, their
likely interests and their potential roles in relation to an FLR assessment. Discussions
among the assessment team and with other people familiar with the assessment area
will help identify the key stakeholder groups of relevance to the assessment. The team
will then need to plan how and when they will select and engage representatives of
these stakeholder groups during the assessment process. A clear distinction needs to
be made between those stake holders participating on their own behalf and those with
a legitimate mandate to represent a wider stakeholder group. Balanced stakeholder
involvement is a critical aspect of a successful assessment to ensure that the analysis
is properly informed by their knowledge and experience, and takes into account their
views on the potential impacts of FLR on their livelihoods and interests.

Ideally, the team will reach out to stakeholders as early as possible in the assessment
process, to allow their knowledge and perspectives to be brought into the discussions
and analysis alongside other inputs including scientific data. However in some cases
there will not be sufficient information available at the early stage to be specific about
land management in degraded areas, so it may be necessary to periodically reconsider
and reassess which additional stakeholders need to be included in the assessment
process as it develops.

Figure 9.
Typical stakeholder groups relevant to a ROAM application

PRIMARY (direct) STAKEHO
LDERS

SECONDARY (indirect) STAKEHO
LD

ERS

INTEREST GROUPS

National
experts

Land
owners

Downstream
communities

Land
users

National
NGOs

International
organizations

Government
agencies

Road-Test Edition

Road-Test Edition

50 51

Table 7.
Interests and potential roles of different stakeholder groups

 Stakeholder
 category

Primary
(direct)
stakeholders

Secondary
(indirect)
stakeholders

Interest
groups

 Stakeholder
 groups

Land users in
the landscapes

Land owners in
the landscapes

Downstream
communities

Government
agencies

National experts

National NGOs

International
organizations

 Stake / interest

These are the people who historically
or currently use the degraded land
that is being targeted for restoration.

They will be the most involved in any
effort to restore degraded land, and
will also be the ones to benefit the
most. There may be many differ-
ent types of land users (cultivators,
herders, women, youth, rich / poor
farmers, large / small farmers etc.).

These are likely to be customary
leaders or local authorities. They have
a stake in ensuring that their land is
better managed in the future. Their
role in the process is to represent
the customary or statutory owners
of the land and make sure that they
understand the implications of FLR
for them as landowners. Note that in
some countries ownership may not be
clearly defined.

Communities and businesses living
downstream from a water catchment
will have particular interest in how land
is managed in an area from which their
water flows, since land management
may affect the quantity and quality of
water available to them downstream.

National and decentralized govern-
ment institutions responsible for
forestry, agriculture / rural develop-
ment, environment, water resource
management, land management, land
cadastre, etc.

Experts with special knowledge
about, e.g. the national and/or local
landscape, the appropriate techniques
for restoration, and the costs and
benefits involved.

NGOs with interest in nature conser-
vation, environmental protection, or
rural development.

International organizations with inter-
est in, e.g. conservation of nature and
mitigating climate change.

 Potential involvement in
 FLR assessment

Representatives should be identified
and invited to the relevant workshops
and consulted and involved regularly
as the assessment proceeds. It may
be necessary to commission specific
pieces of work to ensure their
opinions are adequately reflected.

Efforts should be made to check if
there are clearly identifiable public
and/or private land owners in the
degraded areas and if so, invite
them to participate at the relevant
workshops. As with land users,
efforts need to be made to commu-
nicate to, and involve, this group
throughout the assessment process.

Representatives may be invited to
the relevant workshops and/or
community-level presentations of
the assessment results.

Key agencies should be closely in-
volved, and may actually be repre-
sented in the assessment team. These
stakeholders will need to be consulted
at major decision-making points, and/
or invited to review results. Other
agencies can be invited to send repre-
sentatives to the relevant workshops.

These experts should be identified
and involved, particularly to help fill
data gaps.

Representatives can be invited to the
inception and/or validation workshop,
and kept informed of the assessment
results.

Representatives can be invited to the
inception and/or validation workshop,
and kept informed of the assessment
results.

Organizing the inception workshop

The assessment team should if at all possible organize an inception workshop to inform
key stakeholders of the potential for FLR and engage their interest and involvement
in the ROAM process right from the start. This is essential in order to obtain political
and professional ownership of the assessment process and commitment to its results.
Depending on the scale of the assessment, the workshop will be at a national or sub-
national level.

Invitees should include decision-makers and experts from government ministries,
departments and agencies, as well as technical experts from NGOs, research institutes
and the private sector. Other stakeholders important to the assessment process and/
or any follow-up actions should also be invited, including for example representatives
of communities and field staff working in the degraded areas to be covered by the
assessment.

Typical objectives of an inception workshop would include some or all of the following:

• Assess the opportunities for FLR in the country/area;

• Share information on existing FLR activities in the country/area;

• Share an overview of the strategy, parameters and plan as developed by the
assessment team;

• Invite feedback on these ideas and plans;

• Discuss options for institutionalizing FLR in the country; and

• Explore how the potential for FLR could be integrated into national REDD+
strategies.

Road-Test Edition

52 53

Table 8.
Summary of parameters and questions to consider in planning an assessment

Key parameters

Define the problem and
objectives for FLR in the
assessment area

Engage with key partners

Define the specific out-
puts of the assessment

Define the geographical
scope of the assessment

Stratify the assessment
area

Identify a preliminary
list of potential
FLR interventions

Identify the criteria and
indicators of relevance to
the assessment

Some questions to consider

• What are the major land-use challenges?
• How can FLR help address these challenges?
• How can FLR contribute to national policies on, for example,

rural development, food security, natural resource manage-
ment, conservation?

• Which institution(s) would be most suitable for leading the
assessment?

• Which other institutions should be closely involved?
• What knowledge and skills are needed on the assessment

team?
• Which in-country individuals can be brought onto the team?

• What are the desired outcomes from the assessment?
• What can the assessment realistically deliver, given time and

resource constraints?

• At what scale will the assessment be done (national or
sub-national)?

• Is this feasible, given the resources available?

• What are the main distinguishing features (in terms of
restoration- relevant characteristics) between different parts
of the assessment area?

• What are the factors (physical, social, economic)
behind this heterogeneity?

• Can we base the stratification on the area’s agro-ecological
zones?

• What kinds of restoration interventions do we know exist or
are feasible in the area?

• Which other kinds of restoration might be possible?

• What ecological and socio-economic restoration-relevant
factors are we interested in?

• What spatial data are available on these factors?
• Are other data available that we could use as proxy

indicators?

Summary of
‘preparing and planning’ phase
Table 8 shows a summary of the main tasks involved in preparing for an assessment.

• Given the criteria and indicators that have been identified,
what data is needed to assess the potential for FLR, and prior-
itize potential FLR areas (if this is a desired output)?

• What data is available and where is it?
• What is its quality and scale? Is the scale appropriate for the

scope of the assessment?
• What major data gaps exist?

• Who has knowledge about the subjects or of specific degrad-
ed areas that could assist the assessment team?

• Who has a stake in restoration?
• When and how to engage them?
• Who do we want to keep informed about the progress and

findings of the assessment?
• What is the best way to inform them (individual meetings, in a

workshop setting, via email, in writing, etc.)?

• What do we want out of this workshop?
• Who should we invite to achieve this?

Identify a preliminary list
of the data required to
conduct the assessment
and compile an inventory
of all available data rele-
vant to the exercise

Identify capacity within
the assessment team
and potential resource
persons outside the core
team

Identify which stakehold-
ers need to be involved,
how, and when

Inception workshop

Key parameters Some questions to consider

Do you have experiences to share on the preparation and planning of an assessment?
Write to gpflr@iucn.org to let us know how we can improve this aspect of the
methodology.

Road-Test Edition

Road-Test Edition

54 55

Phase 2: Data collection
and analysis
This chapter covers the core phase of ROAM, involving the collection and analysis of
data. The data collection activities are described first (although in practice the sourcing
of information and data will continue throughout the analysis stage of the work),
followed by brief guidance on five discrete analytical components, as outlined in
Table 9.

The handbook’s descriptions of these five analytical components (or ‘tools’) are
primarily intended to help readers consider and plan these pieces of work. Additional
publications will be produced in 2014 and 2015 to provide more detailed guidance on
how to conduct these analyses.

This is the phase of the work which will vary most from one national application to the
next, in terms of the techniques used and the process undertaken. Nevertheless in
most situations it should be possible to deliver the following analytical products:

• A refined list of priority restoration interventions, based on a review of the initial
interventions identified;

• A spatial analysis of restoration potential, including a series of national opportunity
maps;

• An economic analysis of the costs and benefits associated with the identified
restoration interventions;

• An analysis of the carbon sequestration potential and the associated co-benefits;

• A diagnosis of the presence of key success factors for restoration, that examines the
opportunities and challenges presented by the prevailing legal, institutional, policy,
market, social and ecological conditions, as well as the implementation capacity and
resources and the level of motivation among key actors; and

• An analysis of the financing and resourcing for the implementation of the identified
FLR opportunities.

However, while ROAM is capable of delivering all of the above, the choice of which
products are actually required is a decision that is based on national priorities and
available resources. The positive thing with ROAM is that investing in one product at
one point in time does not preclude the delivery of others later on.

Road-Test Edition

56 57

Component/tool

Stakeholder prioritization
of restoration
interventions

Restoration
Opportunities Mapping

Restoration Economic
Modelling and Valuation

Restoration Cost-
Benefit-Carbon
Modelling

Restoration Diagnostic
of Presence of Key
Success Factors

Restoration Finance and
Resourcing Analysis

Objectives

• Conduct and refine the analysis of the priority
restoration interventions

• Identify major areas of restoration potential within
the assessment area.

• Categorize these opportunity areas (e.g. by general
type of restoration (wide-scale, mosaic, protective)
or by priority (high, medium, low).

• Assess which restoration interventions would be
most appropriate for these areas (e.g. agroforestry
on steep slopes, natural regeneration of forest land).

• Estimate the additional (marginal) costs and bene-
fits (financial, carbon, livelihoods, biodiversity, etc.)
of each of the restoration intervention types under
consideration.

• Assess how sensitive these cost and benefit esti-
mates are to changes in key variables (such as prices,
interest rates, and biological assumptions).

• Estimate and analyse in more detail the carbon
sequestration benefits which could be gained from:
(a) the overall restoration potential identified; and
(b) each of the restoration intervention types under
consideration.

• Estimate the net value of anticipated additional
benefits per ton of CO2 sequestered, per restoration
intervention type.

• Assess the extent to which the country (or region
within the country, if ROAM is used at a sub-national
level) is ‘ready’ to develop restoration strategies and
programmes.

• Identify gaps and weaknesses (e.g. in the legal,
institutional and policy arrangements, or in the
market conditions).

• Identify and analyse potential ways to address these
gaps and weaknesses.

• Identify the types of finance and resourcing options
available to support national FLR strategies or pro-
grammes.

• Assess which types of funding options would be
most appropriate for the different restoration inter-
vention types.

Page

Table 9.
Summary of the analytical components of ROAM

58

68

83

90

94

98

In developing these products, the most important things to bear in mind are to:

• Try to maintain an adequate balance of expertise and perspectives among those
involved in the analysis, including agriculture, land, forests, water, economic
development, energy, gender, etc.;

• Bear in mind the needs of the key end-users when considering the most
appropriate outputs to aim for in this phase. Periodically assess whether the
emerging insights talk directly to national priorities;

• Ensure that everyone involved in the analysis understands the process and is clear
about the kinds of outputs being sought;

• Make sure that the analytical process is as intellectually robust and scientifically
defensible as possible; and

• Be transparent, when sharing results, about the analytical techniques used and any
subjective decisions taken (e.g. weighting of criteria, setting of threshold levels).

It is also important for the assessment team to revisit: (1) the assessment criteria (see
pages 42); and (2) the preliminary set of restoration options (see pages 38) during the
data collection and analytical phase. The reason for this is that the insights gained
during data collection and from spatial and economic analysis will invariably challenge
some of the initial assumptions the team worked with during the preparatory phase.
For example, spatial analysis may indicate that an identified restoration option is simply
not feasible because it directly competes with agricultural land, or soil erodibility may
prove not to be a useful assessment criterion because data exist for only a very limited
area of the entire national territory.

Do you have experiences to share on data collection and analysis for assessing
restoration opportunity? Write to gpflr@iucn.org to let us know how we can improve this
aspect of the methodology.

Road-Test Edition

58 59

Stakeholder prioritization
of restoration interventions
Data collection and analysis may sound as if it is a rather straightforward and technically
driven process. However in this case it requires proactive stakeholder engagement
in the analysis and a regular revisiting of the underlying assumptions that were used
during the preparation and planning phase. This is necessary because it is quite
common to encounter significant information gaps or outdated and inaccurate
narratives about land degradation, land-use dynamics and ongoing restoration policies.

One example illustrates this point. In the West African state of Guinea, it was a
widely held belief among government officials and conservationists that islands of
dense forest in savannah landscapes were the last relics of previously extensive forest
cover that had been lost during the early and mid-20th Century, due to poor land-
use practice. Indeed, if one was thinking of landscape restoration in this area in the
1980s, one conclusion would have been to enforce protection in these areas from
local use and to build outwards from these so-called ‘relic’ areas. That would have
been a mistake as Fairhead and Leach illustrated in their excellent book ‘Misreading
the African Landscape’ (Fairhead and Leach, 1996). What were officially regarded as
relic old growth forests were in fact relatively recently created forest islands by local
communities. Indeed, these areas of forest were evidence of a type of landscape
restoration and rather than restricting communities’ activities, forest policy would have
been better directed at encouraging and building on this type of activity.

The analytical phase of ROAM therefore offers a quick and unique opportunity to
take a fresh look at established understanding of land-use change. Spatial analysis
offers a good snap-shot of the mosaic of land uses across the landscape at one
point in time but in order to place that understanding in a broader context of forest
landscape restoration opportunities local stakeholders and different government
agencies will need to be brought into the analytical process. As the ideal situation is
to get these different perspectives into the same room to give their collective opinion
on preliminary data analysis, a series of analytical workshops – either by sub-national
region or theme – is an essential part of this phase.

These analytical workshops should be designed to seek the input of a wide range of
stakeholders and to have them respond to the interim results from spatial analysis and
mapping. They also provide the opportunity to garner further refinements to the list
of restoration options and analysis of their potential implications. Any questions raised
can then be followed up with specialist analyses, such as detailed valuations of costs
and benefits and calculations of carbon sequestration for the different restoration
options identified.

The desired number and mix of participants will inevitably vary, depending on the
objectives of the workshops. However it is very important to get a good mix of
technical expertise and stakeholder perspectives (and particularly to avoid an over-
representation of professional foresters), as well as a good gender balance. Among
those you may want to invite are:

• Forest agency staff (decision-makers and technical staff)

• Land agency representatives

• Agricultural agency representatives

• Local government officials

• Local chiefs and/or leaders

• Farmers

• Forest companies (commercial and community-based)

• Landowners and those with customary rights over land or natural resources

• Forest users (charcoal producers, non-timber product harvesters,
firewood sellers, etc.)

• Non-governmental organization representatives

• Researchers

• Indigenous peoples (if present in the area)

The assessment team may find it helpful to engage stakeholders with a reliable, up-to-
date base map of FLR-relevant features for the assessment area. In a data-rich country,
a pre-existing map is likely to be available and the team simply needs to procure and
reproduce this map in an appropriate format (a large poster format is best).

In a country where no such map exists, the team may need to commission one. The
base map produced for the FLR assessment in Ghana is shown in Figure 10.

Road-Test Edition

Road-Test Edition

61

The characteristics of a good base map will depend on the assessment area. Here are
some points to consider:

• The scale should be such that, when the map is printed as a table-top size poster, it
shows the area of assessment with appropriate resolution;

• The map must have a scale bar on it so that working groups can determine the size
of any block of land during the assessment;

• The theme of the map should support the assessment. A map that shows
populated points and infrastructure against a background of land cover types,
density of tree cover, and watercourses is generally appropriate. Other topographic
features, such as mountains, should also be included if significant;

• The map needs to be sufficiently accurate and up-to-date to allow the participants
to arrive at informed interpretations about the landscape.

Box 5.
Refining the assessment criteria: example from Rwanda

In the Rwanda assessment, several criteria were initially identified, related to the
protective function of forests – this included upper catchment protection, gullies and
gully formation, riparian strips, wetlands, siltation and water quality. During the early
stage of the assessment, potential indicators and indicative interventions were identified
and discussed with different stakeholders. However by the time that supportive
data were collected and analysis undertaken it was apparent that land pressure and
economic constraints would limit the opportunities to treat each of these as a significant
intervention. The team also ran into some practical challenges of accessing sufficiently
reliable data on the expected costs and anticipated benefits of each situation.

During the refinement process these challenges were resolved by re-examining the issues
and simplifying the approach. Common to each situation (riparian strips, gullies, hill tops
and ridges) was the fact that: (1) the main benefit was protection of soil and water; (2)
any intervention on any site would be limited to very discrete areas that were not under
intense competition from another land use; and (3) the protective functions would be
optimized by establishing mixed stands of native species rather than monoculture stands
of exotics.

The team then simplified the criteria to one of protective forest function and redefined
the criteria (for GIS analysis) to very specific and discrete parameters – e.g. steep slopes
greater than 55%, 20-meter buffers by major water courses, etc. At the same stage, five
broad types of land use/potential intervention were grouped and reclassified to a single
type – protective forests.

0 100 km

Figure 10.
Base map produced for the ROAM application in Ghana

This pre-existing map, showing

Ghana’s current forest cover,

was used as the starting point

for the country’s national

assessment. Participants at the

analytical workshop worked in

small groups, each focused on a

different region of the country,

to identify and map areas

of restoration opportunity

directly on poster-sized

versions of this ‘base’ map.

The rigor of the analytical phase is contingent on having a well-defined set of criteria
that enables a credible assessment of the need for restoration, the availability and
scope of land for restoration, the types and potential of appropriate restoration
interventions, the costs and benefits of these restoration options and the presence of
key success factors. The assessment team will have already worked on this task (see
pages 38 to 45), so stakeholder engagement should include, as appropriate, a review
of these criteria and a discussion on any necessary additions and changes. Refining the
criteria and indicators for the assessment tends to run concurrently with the refinement
of restoration options (see below). A worked example is provided in Box 5.

Using the preliminary list of locally-appropriate restoration interventions drawn up
earlier (see page 38) the assessment team can now work with other stakeholders and
experts to refine the specific restoration options identified during the preparatory
phase.

Road-Test Edition

62

Table 10.
Revised listing of most appropriate FLR options,
from the Rwanda assessment

Agroforestry

Improved woodlot and timber planta-
tion management

Natural forests

Protective forests

Agroforestry on flat lands

Agroforestry on sloping lands

Agroforestry on pasture lands: farmer-managed natural
regeneration

Improved management of existing small woodlots for fuel-
wood or structural wood

Improved management of existing industrial timber plan-
tations (pine)

Restoration of natural forests in or around protected areas

Restoration or establishment of protective forests on
steep lands (55%)

Restoration or establishment of protective forests on very
steep lands (20%-55%)

As an example of the iterative, refining process of this stage of analysis, the number
of candidate FLR interventions in Rwanda was eventually reduced from 21 (as shown
in Table 3) to eight (see Table 10), based on the feedback from stakeholders as
they reviewed the results of spatial and economic analysis. For example, as evident
from Table 3, the single most relevant intervention around woodlots was improved
management of small woodlots. Subsequent GIS analysis confirmed that this was
where the largest single gain could be achieved and given current land-use pressure
there was, with a few exceptions, very little land for new woodlots or plantations.
Therefore, improved woodlot management eventually emerged as the most credible
intervention among the eight initially listed under the headings ‘Woodlots for biomass’
and ‘Industrial timber plantations’. This does not mean that other specific interventions
in this category are irrelevant, simply that the local conditions are such that it is difficult
to envision any of them being able to deliver FLR at scale.

Type of intervention
/land-use

Top candidate
FLR option

Table 11 shows the results of this refinement step from a different ROAM application
– the Ghana assessment. It should be noted that in this case the list of specific
interventions was considered too extensive to enable a rigorous analysis of each
intervention. This experience subsequently led to the recommendation to limit the
number of specific interventions to between 5 and 15.

These top 8
candidate FLR

options were

identified from an

initial list of 21 — see

Table 3 (page 40).

Table 11.
List of locally adapted FLR interventions (example from Ghana)

1. Planted
forests

2. Natural
regeneration

3. Silviculture

4. Agroforestry

5. Improved
fallow

6. Mangrove
restoration,
watershed
protection and
erosion control

Exotic plantations

Fuelwood lots

Indigenous
plantations

Direct seeding

Prevention of
overgrazing

Weed suppression

Wildfire prevention

Bush fire prevention

Direct seeding

Enrichment planting

Restricted grazing

Intercropping with
food crops

Intercropping with
cocoa

Silvopastoral

Contour management

Fallow enrichment

Fire management

Improved manage-
ment of degraded
shoreline

Shoreline restoration

Primarily teak plantations. Variations in mean annual increment were
reported during workshops because of differences in climate and soil
productivity. Rotation length of 20 years.

Rotation length of 8 years and re-growth occurs through coppicing.
Workshop participants reported higher growth rates in wet climates
and areas with rich soil.

Plantations of Terminalia ivorensis and commercial Meliaceae. North-
ern regions of Ghana may contain plantations of tamarind or other
indigenous species.

Involves preparing restoration site and seeding to connect separated
forest patches. More expensive interventions in this group include
added measures for fire prevention.

Could involve community agreements to exclude grazing using
community management. Could also involve additional patrols in
forest reserves.

Selective management favouring natural regeneration of desirable
species and limiting disturbances.

Excluding fire from otherwise undisturbed native areas to enable
natural regeneration.

Preventing fire in degraded forest landscapes.

Using silvicultural practices with seeding to connect separate patches
of degraded forest.

Using silvicultural practices with seedlings to connect separate patch-
es of degraded forest.

Using silvicultural practices in combination with community managed
grazing restrictions.

Establishing leguminous trees at approximately 50-150 trees per
hectare.

Intercropping with commercially valuable, shade providing species.

Planting and managing leguminous and/or protein rich trees either
on pastureland or wood lot/stall feed systems.

Retain rows of leguminous and woody tree species along the con-
tours of sloping land during fallow preparations in order to improve
soil stability and prevent erosion.

Improve fallow through low-density establishment of leguminous
trees and/or selection of naturally occurring beneficial trees.

Proactively excluding fire on fallow areas to optimize the formation
of organic matter.

Using community management to prevent further degradation of
shorelines and promote regeneration.

Restore degraded shorelines and mangrove systems using direct
establishment.

La
nd

U

se
Fo

re
st

 L
an

d
 -

 s
ui

ta
bl

e
fo

r ”
w

id
e-

sc
al

e”
 re

st
or

at
io

n
Fa

rm
ed

 la
nd

 -

su
ita

bl
e

fo
r ”

m
os

ia
c

re
st

or
at

io
n”

Pr
ot

ec
tiv

e
la

nd

an
d

bu
ffe

rs
 -

su
ita

bl
e

fo
r m

an
gr

ov
e

re
st

or
a-

tio
n,

 w
at

er
sh

ed
 p

ro
te

ct
io

n
an

d

er
os

io
n

co
nt

ro
l

General
category

Specific restora-
tion interventions

Description

Road-Test Edition

64 65

Data collection
You will already have drawn up a list of the kinds of data you need to collect and a list
of data that you understand to be actually available and accessible.

You should aim to review and collate as much relevant data as possible before the first
analytical workshop. Subsequent analytical workshops will also produce considerable
amounts of secondary data, information and insights from the participants’ discussions.
Time should be allowed for refining the assessment results on the basis of this new
information.

Table 12 shows some of the kinds of data you may want to consider for the
assessment.

Table 12.
Potentially relevant data sets for a ROAM application

Physical and ecological

Social and economic

Policy, legal and
institutional

Geology, soil conditions, rainfall, slope, current land
cover, historical land cover, land degradation, flood
risk zones, deforested areas, fire resilience, biodiversity
hotspots, endangered species ranges, protected areas ,
water quality, forest species richness, stand density,
 endangered ecosystems (Red Listed), crop yield data,
timber growth data

Current land-use, agricultural plantations, forestry con-
cessions, mining concessions, no-go zones, community
conservation areas, certified forestry operations, land
ownership, population density, population change in
forest areas, poverty levels, community-managed forests,
gender-differentiated management, effectiveness of
protected areas, sacred forests, ethnic groups, economic
costs of different restoration options, profitability of com-
munity forestry enterprises, product ivity gains from agro-
forestry, market prices of relevant goods and services,
management practices for each restoration intervention

National climate change mitigation, adaptation strate-
gies, conservation policies, restoration policies, forestry
development policies, agricultural development policies,
statutory and customary land and resource rights, major
infrastructure programmes, development corridors, exist-
ing major restoration initiatives

Sourcing relevant data

There are three main ways of sourcing relevant data for the assessment:

• Collecting data directly from experts and stakeholders. Workshops, interviews
and other meetings capture knowledge and perspectives from those who are famil-
iar with the assessment area.

• Using existing data sources. Requesting pre-existing data from technical agencies,
statistics bureaux and research institutions searching the Internet and consulting
specialist libraries and data collections for relevant maps and other secondary data.

• Commissioning new information-gathering exercises. If necessary, commissioning
new pieces of work such as surveys, satellite imagery and calculations to fill specific
data gaps, verify existing data or update old data.

Remember, when looking for spatial data, focus on what is available at a scale appro-
priate for the assessment.

Stakeholder surveys
Surveys can be a powerful tool for collecting basic data. In the Ghana national FLR
assessment, surveys were used with good results to collect information about the
establishment and operating costs of restoration projects. The assessment team sent
out approximately 30 surveys to land owners and land managers who had recently
restored all or part of their land. The surveys collected information on a detailed break-
down of operations and their unit costs per hectare for each restoration intervention
and provided a means for collecting more detailed information than would be possible
in a workshop setting.

Existing maps
Existing maps, if up-to-date and reliable, are a valuable source of data for assess-
ments. In Mexico the assessment team held several technical meetings with national
institutions such as the Forestry Commission and the Commission on Protected Areas,
to request digital thematic maps of variables relevant to the assessment criteria. The
officials of these institutions provided digital copies of the maps as well as background
documentation and metadata. The officials also provided valuable explanations and
recommendations on how to process the information. The team was able to obtain a
good number of relevant maps and data sets on a wide range of variables including,
for example, forest zoning, economic pressures on forests, soil conditions for plant
growth, fire resilience, and potential land use. Most of these maps were available at a
scale of 1:250,000 which is quite sufficient for a national-level assessment.

Scientific literature
Literature can be particularly useful to find data on growth rates of different tree
species and restoration interventions, particularly if local growth and yield tables are
not available. The FAO’s Global Planted Forests Thematic study (FAO, 2006) contains
several tables that give Mean Annual Increment values for dozens of common tree
species across a variety of climate zones.

Issues Potentially relevant data

Road-Test Edition

Road-Test Edition

66 67

Specially commissioned maps
Where existing maps are not sufficient, new ones may be commissioned for the
assessment. In Ghana, the existing land cover map was considered outdated as many
land-use changes were known to have occurred since it was produced in 2000. A
university was therefore contracted to produce a new land-cover base map using
imagery from Landsat 7. Three mosaics of Landsat images were created at 60 metre
ground resolution, representing the years 2000, 2005, and 2010. The new base map
was used to produce a series of ‘table top-size’ regional maps ranging in scale from
1:200,000 to 1:600,000 depending on the size of the region. The regional maps were
subsequently used in the analytical workshop.

Data to inform a critical look at restoration options

During the preparatory phase, the team will have drawn up a preliminary list
of appropriate types of FLR interventions. While this may appear a relatively
straightforward exercise, it is one of the critical steps on which the success of the
assessment depends. The risk is that the interventions are assumed to be the most
appropriate ones based on no other reason than “this is the way we have always done
things”. It is critical that this step is approached with an open mind and that long-
standing assumptions are challenged as new data and analysis emerge.

One benefit of using ROAM is that it opens the door to take a fresh look at why past
or existing interventions failed or only partially succeeded. For example, if national
tree planting days, despite decades of effort, have produced very little tangible results
on the ground, the assessment should be able to shed some light as to why this is the
case. Above all, the final set of FLR interventions needs to withstand basic scrutiny as
to why these would constitute the “best bet” for a national or sub-national restoration
strategy.

Bearing this in mind, the aim of this particular exercise is to gather as much data as
possible on local FLR options and interventions – even if these are of a preliminary
nature or based on rough estimates – before the analytical workshop(s). The work-
shop participants can then help refine or supplement these data and use them for
the analysis, while also considering the relative successes of ongoing or previous
restoration efforts. Ultimately, the assessment should aim to produce a limited list of
FLR interventions that have been rigorously evaluated to be nationally appropriate and
that are underpinned with sufficient technical detail and quantified analysis to permit
reliable and realistic evaluation of the extent of area that could benefit from these
interventions and the costs and benefits associated with them. As a rule of thumb, the
final assessment should have approximately 5-15 technically and/or geographically
distinct interventions. Any less and the analysis becomes too generic, any more and it
is unlikely that the associated parameters of the interventions can be reliably assessed
without excessively inflating the costs of assessment. See page 61 for more details on
finalizing the listing of FLR options.

Data on the costs and benefits of restoration

Central to a national assessment of FLR potential is an analysis of the costs and benefits of
each specific FLR intervention (see pages 83 to 89). This will require data to be collected
on relevant values, such as the prices of inputs (e.g. seedlings, land, labour, transport and
equipment) and outputs (e.g. crops, timber and fuelwood, as well as specific services
provided by the restored ecosystems). Timber growth rate data, such as mean- annual-
increment, would also be helpful in order to estimate the potential of timber production
and carbon sequestration.

Wherever possible, data should also be gathered on the economic benefits of restoration,
based on the long-term objectives for FLR that were set out at the beginning of the
assessment process. For example, if one of the objectives is related to watershed
restoration the team should try to obtain information or estimates on how restoration
might be expected to modify the water flow into streams and tributaries as well as
information on how the water would eventually be used and who would be the primary
beneficiaries.

There is no hard-and-fast rule on which cost-benefit data to gather, but generally the
following estimates will be useful:

• The amount per hectare of woody biomass that would grow over the agreed time
period. Where possible, estimates should be corroborated with data from literature
and questionnaires. Estimates would also need to be adjusted based on expected
levels of harvest over the agreed time period.

• The amount of carbon sequestered through growth of woody biomass, using
applicable IPCC conversion factors.

• The value per hectare of non-timber forest products produced over the agreed time
period. Use local estimates if available, otherwise general estimates.

• The crop yield increase and fertilizer cost reduction from agroforestry over the
agreed time period. In the Ghana assessment, for example, the expected gain in crop
productivity was modelled as a function of the avoided losses in yield due to improved
soil erosion control.

• The effect of shifts in intercropping schemes over the agreed time period, such as a
transition from open-grown cultivation of cocoa to shade-grown cocoa. Local estimates
are likely to be available where such a transition is an important consideration.

• The effect of mangrove restoration, over the agreed time period, including for
example the combined effect of an increased fish catch and increased supply of
building materials. Local estimates are likely available where mangroves are important.

If possible at this stage, it is desirable to separate out whether costs/inputs are derived
from public or private sources and equally whether benefits accrue primarily to society
at large or individuals. The reason for this is that such distinctions can be useful later on
in helping to define feasible investment packages – for example, making sure to avoid
suggesting schemes or interventions where benefits accrue centrally but where the
majority of inputs (finance, labour) are made locally or at the individual level.

Road-Test Edition

Road-Test Edition

68 69

Restoration opportunities mapping
This is a key element of the whole assessment process, involving the analysis of spatial
data and any other restoration-relevant information that the team has been able to
acquire (statistical data, technical reports, etc.) and that can be easily mapped.

The most appropriate approach to take will depend on the quantity and types of data
available. If large amounts of GIS data are readily available and permission to use these
data sets has been obtained, the assessment team will be able to conduct a large part
of the spatial analysis using a ‘digital mapping’ approach. On the other hand, if only
a limited amount of GIS data is available for use, the team will need to use more of
a ‘knowledge mapping’ approach. Digital mapping is the classic GIS approach that
builds up a spatial picture by combining layers of digital information and developing
algorithms to test and visualize specific options, such as “target contour planting
with agroforestry species on slopes greater than 5% on existing agricultural land”.
Knowledge mapping, as the name suggests, deploys local knowledge and involves
a crowd-sourcing approach, whereby different stakeholders transfer this knowledge
(and challenge each other’s ideas) onto a base map. Once stakeholders agree that
this represents their best collective knowledge it can be digitized and used for further
analysis.

Both approaches have their strengths and weaknesses – digital mapping can be
too precise and risks ignoring local realities if the biophysical data indicate that a
restoration option is possible, while knowledge mapping captures a richness of
undocumented local and technical insights but is not very specific when it comes to
landscape-level biophysical constraints. For this reason, assessment teams may prefer
to use a combination of these two approaches. This point is illustrated in Figure 11.

The three national assessments undertaken in Mexico, Ghana and Rwanda took
somewhat different approaches to spatial analysis in response to the availability of
data:

• In Ghana, a strong knowledge mapping approach was used as only a limited
amount of spatial data was available and the identification of FLR potential relied
heavily on the expertise and judgement of the assessment team and the input
of expert participants from local communities, local government and technical
agencies in the analytical workshop;

• In Mexico, a strong digital mapping approach was used, as good availability of
GIS maps and data meant that the identification and prioritization of FLR potential
could be based largely on pre-existing data sets;

• In Rwanda, a combined approach was pursued because, although Rwanda also
had good GIS maps and data, the requirements of the analysis meant that different
scenarios needed to be tested against expert opinion and judgement formed as to
which appeared most viable in the national context.

The knowledge and digital mapping approaches are presented in separate sections,
below. However, as highlighted above, they tend to work best in combination and an

Data exist for all assessment
criteria and indicators

Some data exist for some
criteria and indicators

Limited or no data
for criteria and indicators

Use digital mapping approach
for first-level analysis

Use mixture of digital and
knowledge mapping approaches

Use knowledge
mapping approach

High

Medium

Low

Level of GIS
data availability

Figure 11.
Analysis approach as determined by data availability

No matter what amount

of GIS data is available,

stakeholder engagement

and national expertise

will always be important

for a rigorous analysis

— and for a credible,

successful assessment.

assessment would very rarely be entirely knowledge or digital based. Even in situations
of good availability of GIS information, gaps and weaknesses in the existing data will
always call for input from experts and stakeholders.

Knowledge mapping approach to spatial analysis

A knowledge mapping approach to spatial analysis involves one or more analytical
workshops during which the assessment team and other participants manually
construct an assessment map, usually at a sub-national level. In practice, this workshop
also serves as the opportunity to consider, test and review the other, non-spatial
analyses such as the valuation of costs and benefits of the different types of restoration
interventions identified.

Road-Test Edition

Road-Test Edition

70 71

Table 13.
Criteria for guiding the designation of polygons to different categories of intervention
(example from Ghana)

 Type of land

1. Land that is unsuita-
ble or unavailable for
restoration

2. Coastal area suitable
for mangrove restora-
tion

3. Land that is suitable
for wide-scale
restoration

4. Land that is suitable
for mosaic-type resto-
ration

 Criteria for polygons

At least 75% of the
area must be unsuita-
ble or unavailable

None – i.e. even small
areas can be restored

Minimum size 1,000
hectares

Minimum size 40,000
hectares

Rules for assigning interventions

No interventions.

Only restoration and rehabilitation of
mangroves.

Only interventions consistent with the
wide-scale restoration strategy. Generally
only one intervention per polygon.

All interventions are available here includ-
ing no intervention. Opportunities are
assigned as proportions of the total area
of the polygon. The locations of individual
interventions within the polygon are not
indicated.

These guidelines were
provided to the

analytical workshop

participants to ensure

consistency across the

different working groups

in identifying areas and

types of restoration
opportunity.

Knowledge mapping analysis is based on six simple steps:

1. Sub-dividing the area of analysis into polygons that are characterized by similar
types of land use and land-use challenges;

2. Agreeing on the specific nature of restoration opportunities that would be both
suitable and feasible in the geographic area under consideration;

3. Estimating individual portfolios of restoration interventions by polygon;

4. Gauging the feasibility of implementing these portfolios;

5. Reviewing and revising the restoration options; and

6. Digitizing the results.

Preparing the knowledge mapping analytical workshop
Prior to the workshop, the assessment team should prepare several sets of materials,
so that each working group has the same equipment, including the following:

• A table-top sized base map (an example of which is shown in Figure 10). This could
be a map specially prepared for the assessment, showing for example areas of
degradation, or it could be images captured from Google Earth;

• A scaled quadrant for estimating areas on a map;

• A list of criteria to use in the designation of polygons to different categories of
intervention (see discussion below and Table 13);

• A set of polygon description forms (see example in Table 14 on page 75); and

• Any supplementary information (e.g. thematic maps, statistics, reports, etc.).

An analytical sub-national workshop that is built around a knowledge mapping
approach will probably take between one and two days; a day and a half should be
ample time for the analysis tasks.

Dividing the area into polygons
The aim of this step is to get the participants in the working groups to draw on their
collective knowledge to identify particular landscapes or areas where restoration
opportunities might exist. Ideally the working groups should contain representatives
from different sectors (agriculture, forestry, biodiversity, energy, infrastructure). They
will work on table-top-sized base maps, each group covering a different sub-national
area (e.g. province or region), dividing it into polygons in such a way that each is
coherent in terms of restoration opportunities. The groups will then describe possible
restoration interventions for each polygon.

Road-Test Edition

Road-Test Edition

72

The groups start by dividing the base maps into polygons that are suitable for different
general categories of restoration. The facilitator should encourage the groups to
think about what polygons make practical sense, in terms of being suitable for one or
another category of restoration.

The working groups should follow the sequence below:

• First delineate lands that do not require or are unsuitable or unavailable for
restoration, e.g. intact natural areas, urban areas, road corridors, intensively farmed
areas, etc.;

• Second, delineate lands with opportunities for restoration for protective functions,
particularly those for which legal requirements already exist. These could include
steeply sloping lands, lands in the vicinity of water bodies or coasts and restoration
aimed at watershed protection, mangrove restoration and erosion control;

• Third, delineate lands with opportunities for wide-scale restoration, i.e.
rehabilitation or restoration of land back to larger contiguous blocks of forest.
These are generally identifiable as forest lands; and

• Fourth, delineate lands with opportunities for mosaic-type restoration. This is
generally restoration that interfaces with other land uses, notably agriculture.

The facilitator should encourage participants to avoid filling the entire base map
with polygons. Indeed as the aim of this exercise is to tap into local knowledge and
expertise, polygons should only be delineated if there is broad consensus on the
current land use and the restoration need. Unassigned areas will be assumed not to
require restoration or to be otherwise unavailable for restoration activities.

Each polygon should be clearly delineated on the base map, given its own unique
identifier and marked as belonging to one of the three categories described above (i.e.
wide-scale, mosaic or protective). Figure 12 shows an example of a map of one part of
an assessment area, with hand-drawn polygons indicating opportunities for different
kinds of restoration intervention.

Figure 12.
Example of a hand-drawn polygon map of part of an assessment area

This is what an initial output of
a knowledge mapping approach

might look like — a first attempt
at identifying and mapping

restoration opportunities in one
part of a country. Working in small
groups, the analytical workshop

participants identify and
roughly locate key restoration
opportunities, and give each

a unique code. Once the entire
assessment area has been assessed

in this way, the maps are then
digitized (i.e. these opportunity
areas are put into a GIS map) for
further review and verification.

Road-Test Edition

74 75

Identifying restoration options
The facilitator will then guide the working groups to fill in a description form for each
polygon that they have identified as containing opportunities for one or another type
of restoration. The forms are used to gather information on the approximate size of
each polygon (which can be estimated from the map) as well as the proportion of the
polygon that could be restored with different types of interventions. Again not every
hectare of land within a polygon has to be assigned a restoration intervention – it is
quite reasonable that a polygon might only have limited percentage of its area under
FLR treatment (e.g. 3% protective restoration, 5% new plantings, 10% improved
silviculture, 22% agroforestry and 60% no treatment).

The groups need to assign a unique code number for each polygon they identify, and
place this code on both the polygon form and the relevant polygon on the map, so
that the form and polygon can be linked. The left side of the polygon form is filled
in during the initial part of the exercise, while the right side is reserved to record any
alterations made later in the process.

An example of a completed polygon form following the initial part of the process is
shown in Table 14.

Reviewing and revising the results
After the working groups complete the exercise of assigning restoration interventions,
the polygon maps should be photographed and the information from the polygon
forms entered into a specially programmed Excel spreadsheet model which calculates
basic summary results, including the total area as well as the benefits and costs of the
suggested interventions. If this exercise is taking place during a two-day analytical
workshop, this task can easily be completed in the evening of the first day.

The assessment team then presents these preliminary results and their consequences
to the participants. Following a discussion in the plenary, participants go back to
their groups to revise, if necessary, the designation of polygons (as suitable for wide-
scale, mosaic or protective restoration, or unsuitable/unavailable for restoration) and
the suggested mix of restoration interventions within those polygons designated as
suitable for mosaic restoration. This could involve changes to the polygon map (e.g.
transferring some polygons from the ‘wide-scale’ category to the ‘mosaic’ category)
and the polygon form (to shift the balance between the different intervention types).
The revised outputs from the working groups are collected by the assessment team
and entered in the spreadsheet as a final record of the knowledge mapping exercise.

Refining and digitizing the results
Immediately after the knowledge mapping exercise, the assessment team should
finalize the results and capture the polygon maps in GIS software to produce a digital
version of the polygon map across the entire assessment area.

First the team copies the polygon shapes into the GIS map, adjusting them in the
process so that they reflect the intent of the groups and the characteristics of the
landscape. This involves following the contours of the landscape more precisely than
the groups may have done. The team also eliminates from the polygons lands that are:

Table 14.
Example of a completed polygon form

 Region: Polygon code:

Estimated total area of polygon (ha):

Day 1: Proposed mix of interventions

Total

FLR intervention
category

UNSUITABLE/UNAVAILABLE FOR
RESTORATION
(e.g. towns, villages, rocky outcrops, strict
wildlife reserves, undegraded forest areas,
etc.)

Name Proportion of
area (%)

Proportion of
area (%)

Day 2: Revised mix of interventions

South-West

4

5

Agroforestry

Improved fallow

30%

30%

40%

100%

50%

20%

30%

100%

375,000

SW16 MS2

A polygon form is

completed for each area

marked in the polygon

map (Figure 12), to

detail the restoration

options initially proposed

and any changes made

after further discussion

and feedback.

• unavailable for restoration for land use reasons, such as villages and road corridors,
applying a buffer zone around and along these objects; or

• unavailable for restoration for topographical reasons, i.e. steep slopes (if good data
on slopes exist).

The team can make other adjustments of a similar nature, if there are sufficient data
to allow for further refinements. Then the team measures the area of each polygon,
using the GIS, and adds any available attribute data for each polygon (e.g. on specific
intervention opportunities) into the GIS.

The final results will include a map of the entire assessment area and a series of charts
(such as the one shown in Figure 13).

Road-Test Edition

Road-Test Edition

76 77

Digital mapping approach to spatial analysis

The digital mapping approach uses digital (GIS) datasets to identify priority sites for
restoration using a spatial analysis approach. The selection of GIS data (essentially GIS
maps and associated metadata) is based on the desired output of the assessment and
the criteria and indicators identified earlier on in the process.

In a digital mapping process, the priority lands for restoration are identified and
mapped in six steps, as outlined in Table 15. In the Mexico assessment, for example,
the team used seven main digital datasets, as well as stakeholder input, to develop the
prioritization system (see Box 6). Table 16 shows an extract of the reclassification and
weighting systems applied in the Mexico assessment, while Figure 14 illustrates how a
few of the different datasets in the Mexico assessment provided layers of information
for the final prioritization.

The Guatemala assessment, which was inspired by the Mexico experience, used
a similar digital mapping approach to spatial analysis. The map produced in the
Guatemala assessment (shown in Figure 15) identifies eight types of restoration
opportunity: (1) riparian forests; (2) mangrove areas: (3) forests for conservation; (4)
forests for production; (5) agroforestry with permanent crops; (6) agroforestry with
annual crops; (7) silvopastoral areas; and (8) protected areas.

In addition to a map of restoration opportunities, other outputs can be produced to
show the results of a digital mapping analysis in the form of pie charts, bar charts, data
tables, etc.

Figure 13.
Example of a quantitative output from a knowl-
edge mapping analysis: areas of opportunity
for different FLR interventions in Ghana (ha)

Agroforestry
Farm fallow
Natural regeneration
Planted forests
Silviculture
Shoreline restoration

320

156,500

3,987,500

2,062,500

1,686,500

993,000

1,633,000

A knowledge mapping approach

to spatial analysis can produce

valuable results, such as

this tally of the areas of

opportunity for the different

restoration options identified.

The chart shows how restoration

of agricultural land (through

agroforestry and improved

fallow) accounts for more than

50% of the total coverage

of opportunities.

Identify restoration
opportunities to be
explored.

Identify data layers to
help quantify where
these restoration
opportunities exist.

Collect GIS datasets.

Reclassify GIS
datasets into priority
categories for resto-
ration.

Combine all datasets.

Apply algorithms for
identifying specific
restoration opportu-
nities by intervention
type

Set the scope for the
collection and analysis
of spatial data.

Select which data sets
are relevant, given the
restoration options
being considered.

Obtain datasets
corresponding to the
agreed assessment
criteria.

Create a classification
system to eliminate
lands of lowest priority
for restoration and
classify remaining lands
as high, medium and
low priority.

Arrive at a final map
based on all the differ-
ent layers of data.

Assess the potential
scope and area of
different restoration
interventions

An iterative process of
identifying and refining a
set of potential restoration
options.

A list of the required data
sets is drawn up and the
availability of these data is
verified.

GIS maps and associated
metadata are sourced.

Each dataset is reclassified
to reflect priority for resto-
ration. Data are assigned
to high, medium and low
priority categories (ac-
cording to the assessment
criteria) and a points sys-
tem applied. A weighting
system can also be applied
to give more importance
to particular criteria.

The assessment scores
from each dataset are
combined for each point
on the map. A system will
need to be developed to
assign these scores to the
final priority categories.
Additional data layers can
be added to the map by
extracting information
from other documents and
databases. In the Mexico
case, these additional lay-
ers included the location
of all Protected Areas in
the country, the location of
zones of high biodiversity,
and dominant patterns of
land tenure.

The assessment involves
devising algorithms or
rules about where in the
landscape certain interven-
tions would be the most
appropriate and then using
the existing combined spa-
tial data sets to produce
area estimates and identify
key geographic locations.

See pages 33 to 41 and
61 to 63 for guidance
on identifying and refin-
ing potential restora-
tion options.

See Table 6 for the
digital data sets se-
lected for the Mexico
assessment.

See page 65 for more
guidance on sourcing
relevant data and
maps.

See Table 16 for
examples of how two
datasets were
reclassified and a
weighting system
applied in the Mexico
assessment.

Figure 14 illustrates
how three of the
datasets in the Mexico
assessment helped
provide prioritization
information for the final
map.

Figure 22 illustrates this
for one area of Rwanda.

Step
1

Step
2

Step
3

Step
4

Step
5

Step
6

Table 15.
The digital mapping approach to spatial analysis

Step Action Aim Details More
Intormation

Road-Test Edition

78 79

Box 6.
A national-level digital mapping: example from Mexico

The Mexico assessment essentially consisted of applying and combining an agreed
set of environmental, economic and social criteria (each weighted according to their
importance) to construct a geographic model capable of identifying priority areas
for forest restoration. There is a wealth of data available in Mexico and the following
thematic data layers were used in the assessment:

• Forestry zoning (scale 1:250,000): lands suitable for forestry but currently under
different land use or undergoing degradation (from fire, pests, etc.); erosion risk also
indicated.

• Economic pressure index (scale 1:250,000): risk of deforestation, based on socio-
economic data.

• Potential land use (scale 1:100,000): economic potential of lands suitable for forestry.
• Edaphology (scale 1:250,000): morphological, physical and chemical characteristics of

soils, including any limiting factors for land use.
• State of vegetation conservation (scale 1:250,000): classification of vegetation

according to level of conservation or transformation.
• Resilience to fire (scale 1:250,000): combination of fire risk and capacity of vegetation

to recover from fire.
• Threats and opportunities for the conservation and sustainable management of

mesophyll mountain forest: areas that present threats for the conservation of, or
opportunities for the management of, mountain mesophyll forest.

Alongside this digital mapping approach, the assessment was a participatory one
throughout. A multi-stakeholder workshop was held prior to the analysis to identify
the agreed set of criteria and their weighting. The 48 participants at this workshop
represented 13 different organizations, including government agencies, academic
institutions and civil society groups. A follow-up workshop was held to present the
findings, review the criteria used and start planning for a national FLR strategy for
Mexico.

The assessment results indicated that Mexico has an estimated potential area of over
300,000 km2 suitable for forest landscape restoration. The assessment model also
indicated that, of this surface, almost nine per cent could be considered high priority, 17
per cent medium priority and 74 per cent low priority. In total, this represents about 13
per cent of Mexico’s entire land area.

The assessment has not only provided outputs that have been used directly for high-level
decision-making in the forest sector, but has also played an important role in bringing
together the different national institutions working on forestry and restoration, creating
a promising inter-institutional platform for the planning and implementation of joint
restoration strategies.

 Criteria Original categories of existing
 datasets

Existing forest lands, highly
degraded

Non-forest land most suited to
forestry, highly degraded

Existing forest lands or land most
suited to forestry, with medium
degradation

Existing forest lands or land most
suited to forestry, with low
degradation

Forest lands land most suited to
forestry, degraded but already
under restoration

High probability of fire and low
recoverability

High probability of fire and high
recoverability

Low probability of fire and low
recoverability

Low probability of fire and high
recoverability

 Restoration
 priority assigned

 High (3)

 High (3)

 Medium (2)

 Low (1)

 Eliminated (0)

 High (3)

 Medium (2)

 Medium (2)

 Low (1)

 Weighting
 applied

1.5

1.5

1.5

1.5

1.5

1.0

1.0

1.0

1.0

 Assessment score

3 x 1.5 = 4.5

3 x 1.5 = 4.5

2 x 1.5 = 3

1 x 1.5 = 1.5

0 x 1.5 = 0

3 x 1.0 = 3

2 x 1.0 = 2

2 x 1.0 = 2

1 x 1.0 = 1

La
nd

 d
eg

ra
d

at
io

n
Fi

re
 r

is
k

Table 16.
Example of reclassification of data sets and application of weighting system
(from Mexico assessment)

The GIS datasets

representing the most

restoration-relevant

criteria are weighted so

they will have a relatively

greater influence on the

final identification of

top priority areas for

restoration (see Figure 14).

Road-Test Edition

Road-Test Edition

80 81

Figure 14.
Production of the Mexico assessment map, showing a few of the GIS datasets used

Aggregated map

Deterioration level
High

Medium

Low

0 500 km

0 500 km

0 500 km

Deforestation risk
High

Medium

Low

Level of potential
soil erosion

High

Medium

Low

Top priority for restoration

Second-level priority for restoration

Third-level priority for restoration

Aggregated map

Deterioration level
High

Medium

Low

0 500 km

0 500 km

0 500 km

Deforestation risk
High

Medium

Low

Level of potential
soil erosion

High

Medium

Low

Top priority for restoration

Second-level priority for restoration

Third-level priority for restoration The Mexico assessment

produced this map

of priority areas for

FLR, based on an

aggregation of seven

national-level GIS

datasets (three of

which are shown here).

Forest degradation
High

Medium

Low

0 500 km

Aggregated map
Top priority for restoration

Second-level priority for restoration

Third-level priority for restoration

Road-Test Edition

Road-Test Edition

82 83

Restoration economic modelling
and valuation
While restoration practitioners will ask questions such as where to start and which
interventions to use, policy-makers will want to know how much it will cost, who will
pay, would public money be better spent elsewhere, and if there is a more cost-
effective way to deliver the same results. The analysis of restoration costs and benefits
is therefore a central element of ROAM. The fact that it integrates closely with spatial
analysis means that it can offer particularly useful insights for consideration of what
constitutes the most supportive policy and institutional framework and it is an essential
pre-requisite to the assessment of co-benefits from FLR-driven carbon sequestration
and analysis of finance and investment opportunities.

Assessing the costs and benefits that can come from restored ecosystem goods and
services gives rise to some concerns that this encourages the ‘commodification’ of
nature (i.e. treating all ecosystem goods and services as inherently marketable), and
the development of restoration strategies that simply embrace the most commercially
attractive interventions and ignore non-market values. However such an outcome is
unlikely if the analysis is designed and used properly. An appropriate cost and benefit
analysis will:

• Capture a broad range of values that are important to society – not just those for
which a formal market exists;

• Allow an ‘even-playing field’ comparison of market and non-market values;

• Make no judgement on how an intervention will be financed (this is the function
of the finance and resourcing analysis) though it should be able to separate out
the proportion of benefits that might accrue to individuals and the proportion of
benefits that might accrue to society (this is particularly useful to know as it provides
a more rational basis for a discussion on who should pay);

• Enable a fair comparison between the potential role of restoration and the potential
role of other types of public and private works (e.g. the costs and benefits of: (a)
restoring upstream woodlands; or (b) investing in water filtration infrastructure); and

• Put values on ecosystem goods and services that underpin other important sectors
(e.g. the natural resources on which Rwanda’s (and many other countries’) tourist
industry depends).

While some forms of economic analysis can be very complicated and require a
good deal of time and resources, this module of ROAM is designed to be relatively
straightforward and quick. Our experience has shown that because it combines with
other types of spatial and non-spatial analyses, it can generate sufficiently robust
insights that are capable of withstanding scrutiny at senior government level and from
other professional institutions.

Figure 15.
Restoration opportunities map from the Guatemala assessment

Protected areas Non selected areas
Agroforestry with annual crops
Silvopastoral systems
Agroforestry with permanent crops

Forests for production
Forests for conservation
Restoration in protected areas
Riparian forests

Mangroves
Wetlands

Source: Government of Guatemala (2013).

Road-Test Edition

Road-Test Edition

84 85

Degraded
Agriculture

Agroforestry

Secondary
forest

Land Use Benefits – Costs Net Benefit Marginal Benefit

$1,000–$1,200

$1,500–$500

$1,400–$700

$-200

$1,000

$700

-

$1,200

$900

Figure 16.
Computing the marginal value of restoration interventions

Crop
Production

$1000

Direct cost
to farmers

$500

Indirect cost
to society

$700

Underlying concepts

The ROAM approach to analysing costs and benefits aims to identify how much
additional benefit would be expected from a restoration intervention and how much
additional cost would be incurred by putting this intervention in place. This type of
approach, known as marginal analysis, avoids the need to try to account for all the
values in a landscape and all the investments made to sustain those values.

Figure 16 illustrates how a marginal analysis can be used in the restoration decision-
making process. The baseline land use in this example (degraded agriculture)
generates US$ 1000 a year in value from crop yields at a cost to the farmer of US$ 500
(for seeds, fertilizer, etc.) and an additional cost to society of US$ 700, which is the lost
value resulting from soil erosion, or habitat made unsuitable for biodiversity, and other
external effects. So under baseline land use of “degraded agriculture” the total value is
-US$ 200.

Restoring the degraded agricultural land with agroforestry, meanwhile, would prevent
US$ 100 of erosion damages while producing US$ 500 worth of sequestered carbon
and marketable timber and US$ 900 in crop yields (slightly less than before) at a cost to
the farmer of US$ 500. In total then, agroforestry would produce US$ 1000 in benefits
(net of costs). This constitutes a US$ 1200 dollar change in the value of services when
we restore to agroforestry lands from a degraded agricultural state.

Alternatively, degraded agricultural land could be transformed into secondary forest,
which would prevent US $200 of erosion damages, sequester US$ 500 worth of carbon,
and produce US$ 700 of non-forest timber products (NFTPs) for a cost of US$ 700.

The analysis results from this type of framework can be used to identify landscapes that
meet strategic local and national priorities. Even when ecological goals are prioritized
over economic ones, the framework will still be able to identify landscapes that
produce the desired ecological outcomes for the least cost.

It is clear that the benefits considered in this analysis should not be limited to financial
benefits, but include other factors such as carbon sequestration benefits, biodiversity
benefits, and benefits to farmers or landowners, such as improved food production and
availability and improved water supply. Where benefits cannot be quantified, a simple
rating system can be used to express their relative importance.

Often, comprehensive studies of the costs and benefits from FLR will not be available
in-country, so part of the exercise may require collection of additional data. This can
be done by compiling a series of reference tables of secondary information on the
costs and benefits of different restoration options. The types and levels of costs and
benefits will vary across the assessment area so it may be necessary to prepare a
different reference table for each of the different geographic strata (sub-areas) that
were identified earlier in the ROAM process (see page 35). Table 17 shows the general
template used in the Ghana assessment for recording the results of the analyses of
costs and benefits. Specific, adapted versions of this table were then filled in for the
different regions on the country; Table 18 shows the completed table for the Northern
region of Ghana.

Value ($)

Crop
Production

$900

Direct cost
to farmers

$500

Direct cost
to farmers

$700

Timber &
Carbon

$500 Carbon

$500

NTFPs

$700

Degraded
agriculture

Agroforestry Secondary
forest

Erosion
prevention

$100 Erosion
prevention

$100

Road-Test Edition

Road-Test Edition

87

N
am

e

E
xo

ti
c

p
la

nt
at

io
ns

Fu
el

w
o

o
d

 lo
ts

In
d

ig
en

o
us

 p
la

nt
at

io
ns

D
ire

ct
 s

ee
d

in
g

P
re

ve
nt

io
n

o
f

o
ve

rg
ra

zi
ng

W
ee

d
 s

up
p

re
ss

io
n

W
ild

fir
e

p
re

ve
nt

io
n

B
us

hfi
re

 p
re

ve
nt

io
n

D
ire

ct
 s

ee
d

in
g

E
nr

ic
hm

en
t

p
la

nt
in

g

R
es

tr
ic

te
d

 g
ra

zi
ng

In
te

rc
ro

p
p

in
g

 w
it

h
fo

o
d

 c
ro

p
s

In
te

rc
ro

p
p

in
g

 w
it

h
co

co
a

Sy
lv

ip
as

to
ra

l

C
o

nt
o

ur
 m

an
ag

em
en

t

Fa
llo

w
 e

nr
ic

hm
en

t

Fi
re

 m
an

ag
em

en
t

Im
p

ro
ve

d
 s

ho
re

lin
e

m
an

ag
em

en
t

Sh
o

re
lin

e
re

st
o

ra
ti

o
n

(d
ire

ct
 s

ee
d

in
g

)

W
at

er
sh

ed
 p

ro
te

ct
io

n

E
ro

si
o

n
co

nt
ro

l

Table 17.
Reference table for recording the results of an analysis of costs and benefits

 L
oc

al
ly

-s
p

ec
ifi

c
 in

te
rv

en
ti

on
s

 C
at

eg
or

y
of

 r
es

to
ra

ti
on

 in

te
rv

en
ti

on

1.
 E

st
ab

lis
h

an
d

 m
ai

nt
ai

n
p

la
nt

ed
 f

o
re

st
s

an
d

w

o
o

d
lo

ts

2.
 E

st
ab

lis
h

an
d

 m
ai

nt
ai

n
na

tu
-

ra
lly

 r
eg

en
er

at
ed

 f
o

re
st

s
an

d

w
o

o
d

lo
ts

 o
n

no
n-

fo
re

st

la
nd

3.
 R

eh
ab

ili
ta

te
 a

nd
 m

ai
nt

ai
n

d
eg

ra
d

ed
 f

o
re

st
s

an
d

w

o
o

d
la

nd
s

4.
 A

g
ro

fo
re

st
ry

In
te

g
ra

te
 t

re
e

b
en

efi
ts

o

n
ac

ti
ve

 a
g

ri
cu

lt
ur

al

la
nd

5.
 Im

p
ro

ve
d

 f
al

lo
w

In
te

g
ra

te
 t

re
e

b
en

efi
ts

 o
n

fa
rm

fa

llo
w

6.
 P

ro
te

ct
iv

e
la

nd
 a

nd
 b

uf
fe

rs
E

st
ab

lis
h

an
d

en

ha
nc

e
fo

re
st

s
o

n
cr

it
ic

al
 o

r
vu

ln
er

ab
le

 la
nd

C
o

d
e

1a 1b 1c 2a 2b 2c 2d 3a 3b 3c 3d 4a 4b 4c 5a 5b 5c 6a 6b 6c 6d

tr
ee

s/
ha

M
3 /

ha

 C
os

t/
ha

 (l

oc
al

 c
ur

re
nc

y)

 2
0

ye
ar

s

 G
ai

n
 (a

ft
er

 2
0

yr
s)

 E

xp
ec

te
d

 r
ev

en
ue

s
an

d

 o
th

er
 b

en
efi

ts
 f

ro
m

 t
re

es

 in
 r

es
to

re
d

 la
nd

sc
ap

e

Table 18.
Cost-benefit table prepared for the Northern region of Ghana

1a 1b 1c 2a 2b 2c 2d 3a 3b 3c 4a 4b 4c

In
d

ig
en

ou
s

p
la

nt
at

io
ns

Fu
el

w
oo

d

E
xo

ti
c

p
la

nt
at

io
n

W
ild

fir
e

p
re

ve
nt

io
n

Pr
ev

en
ti

on
 o

f
ov

er
g

ra
zi

ng

W
ee

d

su
p

re
ss

io
n

D
ire

ct
 s

ee
di

ng

E
nr

ic
hm

en
t

p
la

nt
in

g

R
es

tr
ic

te
d

g

ra
zi

ng

B
us

h-
fir

e
p

re
ve

nt
io

n

Si
lv

i-p
as

to
ra

l

In
te

r-
cr

op
p

in
g

w

ith
 fo

od
 c

ro
ps

In
te

r-
cr

op
p

in
g

w

it
h

co
co

a

In
te

rv
en

ti
on

1.
 P

la
nt

ed
fo

re
st

s

2.
 N

at
ur

al

re

g
en

er
at

io
n

3.
 S

ilv
ic

ul
tu

re

4.
 A

gr
of

or
es

tr
y

Lo
ca

l q
ua

lifi
er

N
am

e

Cost/ha
(Ghanaian
Cedis)

Tr
ee

s/
ha

Crop production

Livestock production

Wild plant food,
fibres, medicines

Bushmeat

Water supply
(e.g. hydro electri-
city, irrigation)

Drinking water
quality

M
3 /h

a

In
te

nd
ed

 c
ha

ng
e

O
th

er

1=

N
o

ch
an

g
e

3=
C

on
si

d
er

ab
le

 c
ha

ng
e

b
en

ifi
ts

 2

=
M

ar
g

in
al

 c
ha

ng
e

 4
=

Si
g

ni
fic

an
t

ch
an

g
e

This is a real-

life example of

a cost-benefit

table, using an

adapted version

of Table 17.

Road-Test Edition

88 89

Estimating costs and benefits

There are four basic steps in building up an estimation of costs and benefits:

1. Clearly agree on the main restoration interventions being considered, where and
under what conditions (see page 68).

2. Make a relatively reliable estimate of the different technical specifications involved
in each intervention (e.g. spacing of trees, required weeding, fire control or other
protective measures, number of years before benefits accrue, growth rates, etc.)
and the incremental benefits (or changes) that should be produced. On the basis of
this it is often possible to complete the reference table (as illustrated in Table 17). It
is important to clearly lay out any assumptions made so that these can be checked
and verified as the analysis proceeds.

3. Calculate and model the additional ecosystem goods and services for restoration
interventions and their associated costs and benefits. While the requirements for
this step will depend on the broader parameters of the ROAM application, they
may typically involve:
• Estimating timber and non-timber (including carbon) values
• Estimating additional contribution to soil conservation and reduced erosion
• Estimating improvements in agroforestry and crop yields
• Estimating the additional costs based on FLR-related inputs, as illustrated in

Figure 17.

More precise cost and benefit estimates can be produced using mathematical
models. The level of analysis performed will depend on the objectives of the
assessment and the expertise available to the assessment team. At its simplest,
the analysis could involve rough calculations based on stakeholder-reported
values, if other sources of cost and benefit information are not available. A more
sophisticated analysis would use empirically-estimated production functions to
model and value the ecosystem service impacts of different restoration options,
based on official and peer-reviewed information.

4. Conduct a sensitivity and uncertainty analysis. See how sensitive the cost-benefit
results are to changes in key variables such as prices, interest rates, and biological
assumptions. The revenue streams and non-monetary benefits of restoration
depend on inherently random ecological parameters, including precipitation and
tree growth rates. However, the uncertainty over which values these parameters
will take introduces an element of risk into the analysis. In order to take account
of this uncertainty a repeated random sampling technique, known as Monte Carlo
simulations, can be used. A Monte Carlo simulation creates data by drawing values
from the distribution of a given variable instead of assuming a single average
value that does not take into account the range that might be observed in the
field. Since ecological outcomes such as tree growth determine the profitability of
each restoration transition the Monte Carlo method can be used to generate data
representing a range of outcomes one might expect on different land uses.

Crop yields

Timber revenue

Other
development

Site selection

Compensation

Management
Planning

Land purchase

Infrastructure

Monotoring

On-going
management

Compensation

Maintenance

Transaction
Costs

Opportunity
Costs

Implementation
Costs

Figure 17.
Costs of landscape restoration

While restoration decisions can be based on a wide variety of criteria, including
ecological priorities and restoration costs, an integrated approach that accounts
for both the costs and benefits of restoration provides decision-makers with more
actionable information. Assessing the costs and benefits is useful for prioritizing
investments in restoration across a variety of criteria including net present value (NPV),
return on investment (ROI) and multi-criteria decision-making. This information is useful
for policy-makers, restoration professionals and natural resource managers who are
interested in understanding more about the economic opportunities and trade-offs of
restoring deforested and degraded landscapes. Given the amount of degraded land
across the world, the ability to identify the most beneficial landscapes to restore is an
important objective.

The results of this economic analysis component will be important inputs for the
evaluation of feasible restoration options and will inform any strategic planning
processes that follow from the assessment. In addition, they will enable further analyses
such as the cost-benefit-carbon modelling (described below) and complement the
information provided by the analysis of finance options, as outlined later in this chapter.
Naturally, the economic analysis results will need to be considered alongside the
findings of these other analyses as the success of the potential restoration interventions
will depend not only on the range and size of the benefits they offer, but also on for
example the legal, institutional and policy arrangements in place (such as land-use
policies, land tenure, forest-product markets, etc.).

Road-Test Edition

Road-Test Edition

90 91

Restoration cost-benefit-carbon modelling
While the valuation of restoration costs and benefits may have included some
consideration of carbon benefits, it is useful to conduct a more thorough analysis of the
potential carbon benefits to be achieved through different restoration interventions.
The following guidance describes the techniques available and illustrates the kinds of
outputs which an analysis can provide. The assessment team will need to select which
element(s) are most appropriate, given the specific focus of the assessment and the
kinds of data available.

Estimation methods

Carbon sequestration values can be calculated for each FLR intervention using the
recommended methods of the IPCC Good Practice Guidelines (IPCC, 2003). The IPCC
offers three types of methods for calculating carbon sequestration. The basic method
(known as a ‘Tier 1’ method) tracks changes in carbon stored in biomass, based
on default values. This method is quite straightforward and requires relatively little
information. The more sophisticated methods (Tier 2 and Tier 3) are more complicated
but produce more accurate results; they are appropriate when the scale of analysis is
smaller or when more accurate figures are needed. For most national-level analysis of
the carbon sequestration potential of restoration, the Tier 1 method will be sufficient.
Guidance on using the Tier 1 method is provided in Appendix 1.

Using and reporting the estimates of carbon benefits

Once the carbon sequestration values have been calculated for different types of
FLR interventions, the assessment team can use these values in their analyses and
reporting. For example, Figure 18 shows how much carbon could be sequestered in
Ghana with each type of restoration intervention. The values were calculated by first
estimating how much carbon would be captured by each restoration intervention
at the hectare level and then multiplying that value by the land area that could be
restored by each intervention, as derived from the spatial analysis.

Putting monetary values on these carbon benefits requires the use of carbon price
data. In the Ghana assessment, the price of carbon was assumed to be 13.63 Ghanaian
Cedis (GHS) (or approximately US$7.5), which was the average price paid per ton
of carbon on voluntary carbon exchanges during 2012 (Peters-Stanley et al., 2013).
Table 19 thus shows carbon sequestration and carbon revenue values from the Ghana
assessment. Carbon revenue was estimated by multiplying the tons of sequestered
carbon by the price per ton carbon.

1249

500

525

411

551

124 168

Avoided deforestation
(high forest zone)
Agroforestry
Farm fallow
Natural regeneration
Planted forests
Silviculture
Water bodies and mangroves

Figure 18.
Estimated carbon sequestration potential of different FLR interventions
(millions tons CO2e) from the Ghana assessment

1249

500

525

411

551

124 168

Avoided deforestation
(high forest zone)
Agroforestry
Farm fallow
Natural regeneration
Planted forests
Silviculture
Water bodies and mangroves

This chart shows

the carbon

sequestration

benefits on a

national level, for

the different types

of restoration.

Conducting cost-benefit-carbon modelling

The greenhouse gas abatement cost curve was first published by McKinsey (2007)
with a view to helping decision-makers understand, at a glance, how different climate
mitigation actions ranked against each other in terms of mitigation potential (i.e.
how much carbon emissions could be avoided) and what the average cost per ton
of CO2 stored or sequestered might be. In doing so, the abatement curve acts as a
quantitative basis for discussions about what bundle of actions would be most effective
in delivering the required emissions reduction to avoid dangerous climate change.

The McKinsey analysis provided quantitative confirmation that land-use activities
(forestry and agriculture) constituted actions that, in theory at least, represented large
gains for relatively modest investments.

The presentation of the analysis from the Ghana ROAM application borrowed the
McKinsey idea of an abatement curve and adapted it to rank the proposed restoration
interventions against their mitigation potential at the national level and the net value
of anticipated additional benefits per ton of CO2 sequestered. In other words, rather
than looking at costs, the analysis aimed to tease out the so-called co-benefits that FLR
actions should deliver. We call this analysis cost-benefit-carbon modelling.

It is important to highlight that, like McKinsey’s abatement curve, the cost-benefit-
carbon modelling needs to be used with caution. It does not, for example, address
the fact that with each additional hectare treated under a particular restoration
intervention there may be a diminishing marginal return as the cost of moving to the
next degraded hectare becomes marginally more expensive and the benefits received
become marginally less profitable. It should also not be interpreted as identifying the
single best option. As McKinsey note for their abatement curve, it only serves as the
basis of discussions about the right mix of interventions.

Road-Test Edition

Road-Test Edition

92 93

Figure 19.
Result of cost-benefit-carbon modelling undertaken in Ghana assessment

N
et

 b
en

efi
ts

 p
er

 to
n

of
 C

O
2e

 s
eq

ue
st

ra
tio

n
(C

ed
is

)

CO2e sequestration potential (Mt)

FF : FE PF : FW

FF : FM

WB : IM
WB : RM

AF : SP

AF : ICFC

AF : ICFC
SC : GM

NR : GM

FF : CM
SC : EP NR : WP SC : FP

NR : DS AF : AC

AD : HFZ
PF : EP

PF : IP

ID
AD : HFZ
AF : AC
AF : ICC
AF : ICIF
AF : SP
FF : CM
FF : FE
FF : FM
NR : DS
NR : GM
NR : WP
NR : WS
PF : EP
PF : FW
PF : IP
SC : EP
SC : FP
SC : GM
SC : LR
WB : IM
WB : RM

Intervention
Avoided deforestation
Agroforestry
Agroforestry
Agroforestry
Agroforestry
Farm fallow
Farm fallow
Farm fallow
Natural regeneration
Natural regeneration
Natural regeneration
Natural regeneration
Planted forests
Planted forests
Planted forests
Silviculture
Silviculture
Silviculture
Silviculture
Waterbodies and mangroves
Waterbodies and mangroves

Local qualifier
High forest zone
Api-culture
Intercropping with cocoa
Intercropping with food crops
Silvipastoral
Contour mangement
Fallow enrichment
Fire management
Direct seeding
Grazing management
Wildfire prevention
Weed supression
Exotic plantation
Fuelwood lot
Indigenous plantation
Enrichment planting
Fire prevention
Grazing management
Land reclamation
Shoreline management
Shoreline restoration

2000
0

20

40

60

80

100

400 600 800 1000 1200 1400 1600 1800 2000

Figure 19 shows the result of the cost-benefit-carbon
modelling undertaken in the Ghana assessment. The
height of each bar in the chart represents the additional
net benefits that accrue from the intervention for each
ton of CO2e that is sequestered. These estimates include
only direct material net benefits of restoration that are
expected to flow over a twenty-year time horizon. The
width of each bar represents the total amount of CO2e
that could be sequestered by the intervention over a
twenty-year time horizon.

In the case of the Ghana assessment, the chart was useful
in illustrating the potential benefits, in terms of carbon co-benefits that FLR could help
deliver on agricultural lands (shaded yellow) compared to more conventional REDD+
interventions such as avoided deforestation (shaded red) in the high forest zone – which
had been the sole focus of attention in earlier REDD+ discussions. It is also interesting
to note that investments in community woodlots (PF:FW) and watershed protection
(WB:IM and WB:RM) yield significant livelihood benefits (albeit with modest carbon
gains) and could be considered ‘low-hanging fruits’ in terms of restoration options.

Table 19.
Carbon revenue estimates for different FLR interventions in Ghana

FLR Intervention

Indigenous
plantations

Fuelwood

Exotic
plantations

Wildfire
prevention
Prevention of
overgrazing

Weed
supression

Enrichment
planting
Restricted
grazing

Bush-fire
prevention

Silvi-Pastoral

Inter-cropping

Fallow
enrichment
Fire
management

Carbon sequestered
(tons CO2e/ha)

Carbon Revenue
(Ghanaian Cedis)

Unit Cost (Ha)
(Ghanaian Cedis)

Tree planting

Natural
regeneration

Silviculture

Agroforestry

Improved
farm fallow

218

218

251

145

145

145

91

73

109

73

73

54

54

2,969

2,969

3,426

1,979

1,979

1,979

1,237

990

1,484

990

990

742

742

5,600

5,800

5,800

1,000

1,200

1,500

1,800

1,200

1,000

300

300

500

400

Notes: Carbon revenue values are based on carbon price of 13.63 Ghanaian Cedis/ton. Carbon sequestration is
calculated over a 20-year time horizon and is based on an estimate of 1 ton of above ground biomass equaling
0.5 ton of carbon
All values are in nominal terms

Estimating the per-hectare
costs and carbon benefits of
FLR interventions, as shown

here, will enable further
analysis (such as the cost-
benefit-carbon modelling
shown on the following

pages) and more informed
comparisons of the different

intervention types.

This analysis ranks the

different restoration

interventions according to

the anticipated additional

net benefits per ton of

CO2 sequestered and shows

their mitigation potential

at the national level. The

analysis uses a twenty-

year timeframe.

Road-Test Edition

Road-Test Edition

94 95

Restoration diagnostic of presence
of key success factors
This component involves a preliminary assessment of the extent to which key success
factors are in place in the country to facilitate restoration at scale. These factors
include: (1) the motivations of key actors; (2) the enabling conditions in the country;
and (3) the capacity and resources for implementation. In particular the analysis
examines how a country’s policy, legal, market and institutional arrangements can
help or hinder the development and implementation of restoration activities. The
analysis can also look at the extent to which the ecological and social conditions in the
assessment area are conducive to scaling up restoration efforts.

Again, this can be as simple or sophisticated an analysis as the situation warrants and
resources permit. It is however a critical and often overlooked aspect of laying the
groundwork for improvements in sustainable land management (including restoration)
generally.

The results of this analytical component can then feed into more detailed consideration
of these issues with a wider set of stakeholders, once all the assessment results have
been compiled (see page 109).

A tool for looking at a wide range of ‘key success factors’ issues is currently being
developed. This diagnostic tool helps identify which key success factors for forest
landscape restoration are already in place and which are missing within a country
or landscape being considered for restoration. Those that are missing are the most
likely relevant barriers to successful restoration. When applied prior to launching a
restoration effort, the tool can help decision-makers and restoration stakeholders focus
their efforts on getting the missing key success factors in place – before large amounts
of human, financial, or political capital have been invested. When applied periodically
over time as a landscape is being restored, the tool can help decision-makers and
implementers sustain restoration progress through adaptive management.

The tool, which is based on lessons learnt from over twenty forest landscape
restoration ‘case examples’ around the world, classifies the key success factors into
three themes:

1. A clear motivation. Decision-makers, landowners, and/or citizens need to be aware
of the need for forest landscape restoration and inspired or motivated to support it.
This means that the case for restoration must be presented in their terms and speak
to their priorities.

2. Enabling conditions in place. A sufficient number of ecological, market, policy,
legal, social, and/or institutional conditions need to be in place to create a
favourable context for forest landscape restoration.

3. Capacity and resources for sustained implementation. Capacity and resources
need to exist and be mobilized to implement forest landscape restoration on a
sustained basis on the ground.

The tool involves three main steps (as shown in Table 20):

1. Select the scope.

2. Assess status of key success factors.

3. Identify strategies to address missing factors.

Step

Activity

End
product

Estimated
time

Choose the “scope”
or boundary within

which to apply
the diagnosis. The
selected scope will
be the “candidate

landscape”.

Candidate landscape
for conducting

diagnosis

A few days

Systematically
evaluate whether
or not key success
factors for forest

landscape restoration
are in place for the

candidate landscape.

List of missing
(partially or entirely)
key success factors

1-2 weeks

Identify strategies to
close gaps in those
key success factors
that are currently
not in place in the

candidate landscape.

Set of strategies

1-2 weeks

1. Select the scope
2. Assess status of
key success factors

3. Identify
strategies to
address missing
factors

Table 20.
Diagnosing the key success factors

Step 1 involves defining the boundaries of the diagnosis, to avoid unnecessary
research and produce actionable results. This step might include, for example, defining
the geographic scope of the landscape to which the diagnostic tool will be applied (i.e.
the ‘candidate landscape’) and considering the potential timeframe and goals of the
restoration of this landscape.

The core of the tool, Step 2, involves an evaluation of each key success factor, guided
by a series of questions relating to these factors, in order to determine whether these
factors are fully in place, only partly in place, or missing. For example, the policy-
related enabling conditions are explored by examining issues such as:

Road-Test Edition

Road-Test Edition

96 In place Partly in place Not in place

• Whether land managers and land users have clear and secure (formal or customary)
rights to the benefits that would accrue from restoration (e.g. land tenure, natural
resource rights).

• Whether clear and enforceable regulations on land-use change (including clearing
remaining natural forests) exist. Note, this is a particularly challenging factor. If land-
use change regulations are too lax, restoration may become a zero sum game – in
as much as gains made one year can be easily cancelled out the next, or high-
quality multifunctional forest can be replaced by single-species stands. However, if
land-use change regulations are too rigid or draconian, this can also act as a major
obstacle to encouraging land owners to invest in restoration activities. For example
in several Latin American countries where conversion of forest land to non-forest
uses is prohibited, farmers continue to treat low-grade, unproductive pasture land
with arboricides in order to prevent the establishment of secondary forest.

• Whether regulations that require forest restoration or that clearly regulate the
conversion of natural forest are adequately enforced.

Table 21 shows the results of Step 2 of the tool applied in the Rwanda assessment.

The third step of the tool is to identify strategies that address the missing key success
factors – those deemed “not in place” or only “partly in place” – and that ensure that
those that are already in place remain so. During this step, users brainstorm, propose,
and record a portfolio of policies, incentives, practices, techniques, and/or other
interventions. The purpose is to identify strategies that maximize the likelihood that
forest landscape restoration at scale will be successful. See pages 111 and 115 for
example outputs of this step, from the Rwanda assessment.

Detailed guidance on how to undertake an effective policy and institutional analysis is
currently being prepared, led by WRI, in partnership with IUCN, for the GPFLR. More
details on this upcoming publication are available from: restore@wri.org or
gpflr@iucn.org

Motivate

Enable

Implement

Benefits

Awareness

Crisis events

Legal requirements

Ecological conditions

Market conditions

Policy conditions

Social conditions

Institutional conditions

Leadership

Knowledge

Technical design

Finance and incentives

Feedback

Restoration generates economic benefits

Restoration generates social benefits

Restoration generates environmental benefits

Benefits of restoration are publicly communicated

Opportunities for restoration are identified

Crisis events are leveraged

Law requiring restoration exist

Law requiring restoration is broadly understood
and enforced

Soil, water, climate, and fire conditions are suitable
for restoration

Plants and animals that can impede restoration
are absent

Native seeds, seedlings or source populations are readily
available

Competing demands (e.g., food, fuel) for
degraded forestlands are declining

Value chains for products from restored area exists

Land and natural resource tenure are secure

Policies affecting restoration are aligned
and steamlined

Restrictions on clearing remaining natural forests exist

Forest clearing restrictions are enforced

Local people are empowered to make decisions
about restoration

Local people are able to benefit from restoration

Roles and responsibilities for restoration are
clearly defined

Effective institutional coordination is in place

National and /or local restoration champions exist

Sustained political commitment exist

Restoration “know how” relevant to candidate
landscapes exists

Restoration “know how” transferred via peers
or extension services

Restoration design is technically grounded
and climate resilient

Positive incentives and funds for restoration
outweigh negative incentives

Incentives and funds are readily accessible

Effective preformance monitoring and
evaluation system is in place

Early wins are communicated

Table 21.
One output of the diagnostic of key success factors in the Rwanda assessment

Theme Enabling condition Key success factor Current
status

Road-Test Edition

98 99

Restoration finance and resourcing analysis
This component involves the identification and analysis of the types of finance and
resourcing options available to support national FLR strategies or programmes and,
more precisely, which types of funding options would be most suitable and feasible for
the different types of restoration interventions emerging from the assessment.

The main categories of finance mechanisms for FLR include:

• Private for-profit: restoration that produces marketable goods and services can
attract private sector financing;

• Private not-for-profit: including local communities, international foundations and
NGOs;

• Financial incentives paid for the delivery of ecosystem services: this could
include market-based Payment for Environmental Services (PES) though up to
now these types of financial transfers have more typically relied on public sector
resourcing;

• Public sector expenditure: increasing expenditures on forestry activities, removing
harmful subsidies and discouraging degrading land-use practices;

• Multilateral and bilateral donor funds: FLR is becoming increasingly popular
amongst policy-makers and heads of international development agencies; and

• Transfer of FLR support services from public to private sector: for example,
nursery production.

In general, the more a restoration intervention will benefit individuals, the more
opportunities there will be for attracting private finance, and the more an intervention
provides broader societal benefits, the better the chances are for attracting public
sector finance mechanisms (as illustrated in Figure 20).

When considering how to fund landscape restoration, it is important to distinguish
between: (1) the source of the money; (2) the mechanism of the funding and the terms
by which the money is allocated to those involved in implementing the restoration
strategy (e.g. land managers); (3) the channels through which the money physically
reaches those implementing the restoration strategy; and (4) the benefits that the
restored landscape generates or the markets it serves (see Figure 21). A single source
might be able to provide money through one or more mechanism and channel. It
is often the case that the market viability, or lack thereof, will determine the most
appropriate financing mechanism. For instance, non-marketable services are typically
not well-suited for loans since the service does not generate a tangible revenue stream
that can pay back the loan.

Figure 20.
Public/private financing options for FLR

Va
lu

e
of

 fa
rm

er
 b

en
ef

its

Benefits to societyLOW HIGH

HIGH

Public resource
mobilization

Private resource
mobilization

When identifying finance

options for different types

of restoration intervention,

consider who the likely

beneficiaries would be and

what capacity they have

of contributing either

financially or in kind (e.g.

providing labour or

growing seedlings).

Figure 21.
Typology of financing strategies for restoration

1. Sources 2. Mechanisms 3. Benefits/markets 4. Channels

Road-Test Edition

Road-Test Edition

100 101

Evaluation of potential for private investments in restoration

It is worth looking in some more detail at how to evaluate the potential for private
investments in restoration, since these investments represent a new and growing
pool of funds for supporting developing countries’ goals of restoring landscapes and
improving livelihoods.

The assessment team can evaluate the potential for private investments in FLR in the
assessment country on a number of different levels. At its most basic, the evaluation
could consist of brainstorming sessions among the assessment team and key
informants from the private sector while more in-depth evaluations could take the form
of discussion sessions during the analytical workshop(s), secondary research on the
investment climate in the assessment country and consultations with financial experts.

A comprehensive evaluation could examine:

1. the role and entry point for additional private sector investment;

2. the extent to which barriers to private investment exist in the country and how they
might be addressed in order to promote such investment opportunities;

3. the investment potential of the restoration interventions emerging from the
assessment so far; and

4. sources of funds and risk mitigation instruments available for restoration in the
country.

Guidance on the first two elements is provided below (more details on this evaluation
process can be found in Durschinger et al, in press). The outcomes of such an evaluation
can then be further discussed during the validation workshop(s) (see pages 111 to 113)
with a view to drawing up a roadmap for constructing investment packages to address
the barriers identified and recommendations for mobilizing investment capital.

Evaluating the scope for new private sector investment
Private sector financing is usually thought of in terms of either direct investment in
landscape restoration (e.g. acquiring land to plant trees or contracting farmers to grow
trees) or in the creation of specific supply chains that stimulate the incentive for certain
products (e.g. a milk processing plant that stimulates local dairy markets that require
the production of woody legumes through agroforestry). Using the spatial, economic
and carbon analyses, and building on advice from key informants, it should be possible
to identify potential opportunities (backed up by facts and figures) that would be worth
investigating further. For example, Ghana has large tracts of very degraded, publicly-
managed forest land that will be difficult to recover using improved silviculture and
natural regeneration. The Ghanaian government is actively exploring the possibility
for some of this land to be used to attract private sector investments in commercial
plantations. On the other hand, Rwanda has many small farms on relatively steep
slopes; the country also has a progressive scheme to ensure that poor families have at
least one cow per household and livestock managed under these circumstances needs
a supply of on-farm woody legumes. There may be a possibility that centralized milk

processing units could incentivize milk production on these small farms which in turn
would see the growth of on-farm fodder trees and the establishment of fodder banks
across the landscape.

In addition to looking at direct investments and stimulating supply chains, this scoping
step should also consider whether there are functions which support FLR that are now
fulfilled by government support but which might be more efficiently and effectively
delivered by private sector interests. For example, seedling production in several
countries tends to be managed by government-run nurseries. These nurseries are often
under-resourced and produce a very limited selection of planting stock. Attracting
the private sector to take on such a function could result in more capital investment
in this sector and production prices driven down. New technologies and production
techniques could expand the range of species on offer and government savings could
then be directed at acquiring high-quality seedlings for national planting programmes,
communities and small farmers.

Evaluating barriers to private investment in restoration
Successfully attracting private investment in FLR will require overcoming a number
of barriers that are inherent in funding these activities, including the fact that some
restoration activities may never be commercially viable. These activities should be
identified and either funded with public money or where possible be integrated into
other investment-worthy opportunities even at the risk of diluting returns.

Investors cite a number of barriers to investing in developing country agricultural,
agroforestry and forestry. Table 22 presents a non-exhaustive list of these barriers, all
of which are potentially relevant to FLR. The challenges represented by these barriers
are further compounded by the fact that candidate landscapes for restoration are
generally managed primarily by small-holders.

Being aware of these barriers and designing strategies to overcome them is imperative
because most investors will not have the time or patience to wait until investment
opportunities can meet standard requirements of commercial viability. They may
however be willing to make smaller-than-typical investments, when there is a clear path
to scalability.

While some of these barriers can be overcome by applying technical financial expertise
and involving local commercially-oriented restoration initiatives, other barriers are
harder to address and could take significant time and investment on the part of
governments to overcome.

Table 23 summarizes the results of an evaluation of Rwanda’s investment barriers,
relative to other countries in the region that would compete for investment capital.

Evaluating private investment potential of restoration options
The assessment team can look at the list of top priority restoration options identified
so far and consider the investment potential of each, using the following set of
questions:

• Is there established demand and a competitive advantage for the revenue-
generating activities (cash crops, value-added, domestic growth crop)?

Road-Test Edition

Road-Test Edition

102 103

• Can the activity expand the trees on the landscape?

• Does the downstream value chain support growth?

• Is there evidence of commercial viability somewhere in the value chain and does it
provide a return profile?

• Are activities biophysically appropriate for the landscape/ecosystem?

• Are there positive social implications (improved livelihoods, food security)?

The more these questions can be answered positively, the more likely it is that the
restoration intervention will be able to attract private investment for restoration.

Key: No barrier High barrier

1 This is very supply chain specific.
2 This will be site and subsector specific and highly dependent on the design of restoration activities.

Table 23.
Results of an evaluation of Rwanda’s barriers to private investment in restoration

Investment
opportunities

Supply chain
connectivity1

Infrastructure

Land rights

Adoption
effectiveness2

Regulatory
and political
risk

Macro
economics

Capital
markets

• Rwanda is a small country and setting up local operations/
partners and gaining local knowledge may not yield a large
enough investment opportunity given the size of the country.

• Landholdings are very small, making gaining scale for a given
investment and the need for aggregation a challenge.

• Limited information shows that Rwanda has comparatively
 fewer supply chain challenges for staple crops.

• While landlocked, Rwanda’s transport times and costs compare
favourably with many of its neighbours.

• Between Mombasa-Kigali is the second-shortest import/export
time in the region.

• Within Rwanda there are a few key highways running primarily
north-south in the centre of the country and these are primarily
paved.

• Only 9.4% of the population has access to electricity, which is
the 3rd lowest of it 6 neighbouring countries.

• Land rights are clear and major investments are in place for a
cadastral system with millions of land holders recorded.

• Adoption of marketable high-value fruits, medicine and timber
has been found in Rwanda highlands.

• Contract farming is having some success, which supports
aggregation, providing rural finance for certain high value and
export crops.

• Rwanda’s “Doing Business Rank” for 2014 was 32, up from 54
last year and well ahead of the average for Sub-Saharan Africa
of 142.

• Based on the Worldwide Governance Indicator, Rwanda has the
best ranking over the past 5 years across all 6 indicators when
 compared to its neighbouring countries.

• Perception of civil unrest risk, may prevail with investors from
prior historical events.

• Rwanda is listed as one of the World’s top 10 fastest growing
economies in 2013.

• Rwanda is active in capital markets, with Eurobond issuance
and an OTC market that was launched in 2008.

• The size of the OTC market relative small at 2.2% of GDP.

Barrier RationaleAssessment
score

Table 22.
Some potential barriers to private investment in restoration in developing countries

Investment opportunities

Supply chain connectivity

Infrastructure

Land rights

Adoption effectiveness

Regulatory and political risk

Macro economics

Capital markets

A lack of sufficient profitable opportunities in which to invest
(returns, breakeven years, scale of a specific investment and
scale across the country as a whole).

Disconnected supply chains (which may be an opportunity or
a cost inefficiency).

Insufficient ‘hard’ infrastructure (such as roads and other
transportation networks, power, and irrigation systems) and
‘soft’ infrastructure (such as customs procedures or govern-
ment cooperation).

Undefined land and water rights that are needed to incentiv-
ize land owners to promote investments in enhancing land
productivity.

Low adoption due to inadequate human capital.

Heavy regulation and excessive red tape undermine invest-
ment by increasing costs and delays for investors and result in
higher corruption levels among public officials, as shown by
the World Bank’s ‘Doing Business’ reports.

A lack of supportive macro-economic environment, in which
inflation is contained and exchange rates are stable.

Underdeveloped capital markets, limiting investors’ exit op-
tions for equity-type investments.

Barrier Description

104 105

By this stage, the ROAM process has gone through several iterations of data collection
and spatial and non-spatial analyses and has generated an overall picture of the
opportunities for forest landscape restoration at the national (or sub-national) level.
The results obtained are based on the best data the assessment team could access
and the best local insights and expertise they could draw on. Nonetheless, the outputs
are still of a preliminary nature and remain largely untested. Furthermore, for the
assessment to be more than just an academic exercise, i.e. if it is to generate realistic
recommendations and lead to concrete follow-up actions, it needs to be presented
and discussed with a wider set of stakeholders and experts than have been involved in
the work thus far.

This final phase of ROAM therefore plays a critical part in ensuring its credibility and
impact. The specific aims for this phase of the assessment are to:

• Test the validity and relevance of the assessment results;

• Analyse further the policy and institutional implications of the results;

• Build support for the assessment results among decision-makers; and

• Draft policy and institutional recommendations and plan for next steps.

While key decision-makers should have been kept abreast of developments from the
outset, it is now particularly important that they are involved in this phase in order to
strengthen their ownership of the assessment results and help set the stage for policy
uptake of the recommendations that emerge. In Ghana, for example, the assessment
team needed to be very proactive in ensuring that the key people in government were
kept apprised of the process at all times and engaged in validating the outcomes;
this proved instrumental in achieving the high level of follow-up and interest in the
assessment results and recommendations (as outlined in Box 2 on page 28).

This final phase needs to be targeted and managed towards tangible inclusion of the
assessment results in the implementation of national policy priorities. The ultimate
indicator of a successful assessment will be that the key actors move forward with
preparing policies, programmes or strategies on FLR that complement and help deliver
national priorities on economic development, natural resource use, food, water and
energy security, climate change mitigation, etc.

Phase 3: Results to
recommendations

Road-Test Edition

106 107

Organizing the validation workshop
In practical terms, this phase will require that senior-level departmental staff, leading
national experts and other important stakeholders (e.g. local farmers’ union, chamber
of commerce, indigenous peoples’ or community-based federations) are brought
together to critically assess the key conclusions and recommendations. This tends to
be most efficiently done through one validation workshop in the capital city.

This validation workshop is of a rather different nature to the preceding district or
thematic analytical workshops. A lot less time should be spent on methodological
and process issues and much more focus should be given to assessing whether
the overarching conclusions and recommendations make technical, political and
institutional sense – in other words to validate whether these proposed ways forward
are feasible in the prevailing national circumstances. The workshop outcomes should
either allow the assessment team to move forward with final documentation and
reporting or highlight specific elements of the spatial and non-spatial analyses that
need to be repeated using either redefined assumptions or additional data.

The validation workshop will most likely need to cover the following elements:

• A brief description of the key assessment parameters, specifically the final
assessment criteria, the main restoration interventions, the main data sources and
the main underlying assumptions;

• Presentation of assessment process so far;

• Reporting and validation of the main conclusions from the spatial analyses and the
economic and cost-benefit-carbon modelling;

• Discussion on policy implications and policy and institutional ‘readiness’ for a
national FLR strategy/programme;

• Identification of gaps in the ‘restoration readiness’ and recommendations to
address these;

• Stock-take of whether the assessment recommendations adequately address
national priorities and commitments; and

• Discussion on next steps.

Prior to holding the validation workshop, it will be important for the assessment team
to prepare the results in a clear and compelling way – and in formats appropriate for
facilitating discussions with the participants. This is important because it helps to build
understanding and also because some stakeholders may request to use the results
right away. The team should be careful not to overload the workshop discussions with
too many detailed findings, but rather present the headline results, the top priority
restoration interventions identified and the major implications of these interventions.

The process should also allow workshop participants to challenge the assumptions
of the assessment. The assessment team might consider producing alternative sets
of results under different assumptions and then collecting feedback on the most
appropriate scenario, during the validation workshop. This feedback process improves
the output of the assessment and should reduce the number of areas open to criticism.

In selecting participants to invite to the workshop, the team should aim to include:

• Senior technical and policy staff from key land-use ministries;

• Similar level staff from finance and economic planning ministries;

• Potentially staff from the head of government’s office;

• Representatives of associations of key primary stakeholders, such as:
o Chambers of commerce;
o Farmers’ associations; and
o Indigenous peoples’ associations;

• Civil society organizations;

• NGOs:
o Key private sector representatives; and
o Bilateral donor representatives.

Table 24 shows some of the main discussion points that should be addressed in the
validation workshop. In addition to raising these specific questions, the assessment
team should encourage the participants to:

• Raise any concerns about confusing, contradictory or unclear results – and request
clarification;

• Identify any other pieces of work that may be relevant to the assessment; and

• Request tangible refinements to existing analyses.

Road-Test Edition

Road-Test Edition

108 109

Table 24.
Main points of discussion in validation workshop

Priority FLR interventions identified
(i.e. top 5 or 6 interventions)

Economic analysis
(i.e. costs and benefits of priority FLR interven-
tions)

Carbon analysis

Finance/resourcing analysis*

Policy, legal and institutional analysis*

* See following pages for
discussion of these issues

• Are these the real priorities?

• What land uses do they implicate?

• Does the potential geographic scale of these
interventions make sense?

• Which areas or districts might offer potential
opportunities for early action on FLR?

• How do these priority interventions align with
existing plans and programmes of key ministries?

• Do the anticipated returns from the landscape
restoration interventions make sense?

• How does this compare with the established
costs and benefits of other interventions aimed at
improving similar categories of land use?

• Do those who bear the costs receive a
proportionate amount of benefits?

• Discuss the carbon benefits from the priority FLR
interventions

• Do the estimated carbon benefits make sense both
at the per ha and national level?

• How do the priority interventions relate to national
REDD+ strategies?

• How can the priority FLR interventions be financed
using:
o existing investment mechanisms?
o new sources of funding?

• What are the main financing priorities to promote
the FLR interventions?

• What national policies and other measures would
stimulate restoration?

• What knowledge, tools, capacity and finance are
most needed to promote FLR?

• How can the demand for restoration be
strengthened:
o Improved market conditions?
o Improved capacity at district level?
o Direct payments to land owners?

• Awareness raising campaign?

• How can coordination across different land-use
ministries be improved?

Elements of assessment Questions/topics to discuss

Before finalizing recommendations (see pages 113 to 117) there are two additional
pieces of work that the team may wish to pursue. These may not be considered
absolutely necessary at this stage but if time and resources permit they can contribute
additional insights that can further strengthen the final recommendations. These are:

• Testing the perceived relevance of strategic institutional and policy options with
local-level government; and

• Identifying finance options for implementing the restoration opportunities.

Both of these analyses could be run concurrently with other analytical work during
Phase 2 but as the scope and content of these two pieces of work depend strongly on
the other analyses as well as the conclusions from the validation process, it is advisable
to schedule these two concluding analyses just before the final recommendations are
prepared.

Testing the perceived relevance of
strategic institutional and policy options
with local-level government
While some district-level staff will have attended the validation workshop, it is
unlikely that many will have had the opportunity to participate due to logistical
constraints. Indeed, it may be more likely that district-level staff have been engaged
more systematically through analytical workshops – particularly if these have been
organized on a sub-national basis. This presents a dilemma, for district officials do
not only have technical insights to share but they also operate at the point where
centralized government programmes and policies have to be turned into on-the-
ground implementation action. This means that local government staff tend to have
a particularly pragmatic understanding of what types of policy and institutional
interventions are more likely to work under current circumstances. Unfortunately this
professional cadre is rarely given the opportunity to share their opinions and insights
before final policy recommendations are formulated.

Road-Test Edition

Road-Test Edition

110 111

Drawing on the validated diagnosis of key success factors present in the country, it is
quite easy to come up with a brief survey of local government officials: take the key
conclusions for improved policy and institutional measures that have emerged from the
diagnostic, insert these in a table format and ask district officials to rank these in order
of:

• Priority (with 1 being the most essential measure they feel needs to be in place,
2 the second-most important measure, and so on); and

• Ease of implementation (with 1 being the easiest to implement from a local-
government perspective).

Space can be provided in the survey form for local government staff to give further
comments, although the real value of this exercise is the cumulative ranking of what
local government officials consider to be the most important and feasible policy and
institutional measures. While individuals do not need to identify themselves by name,
it is useful to ask respondents to identify their region or district and the department in
which they work. This allows for further analysis (if necessary) by geographic location
and sector.

The survey should be sent out electronically if possible. If district offices are not
connected to the internet, the survey can be done during sub-national analytical
workshops although the results will be less precise as the individual policy measures
being assessed will not have been subject to validation. Once the results come in, they
can be collated on a simple spreadsheet. A cumulative ranking can be calculated by
taking an average score and then ranking these 1, 2, 3, 4,…n from the lowest value to
the largest. However averaging non-parametric values has its risks so it is also advised
to identify the most popular responses. Simply count how many times a policy or
institutional measure has been ranked as one of the top five priorities by individual
respondents and then rank the measures 1, 2, 3, 4,…n with 1 corresponding to the
most popular response.

Armed with these two simple sets of analyses it should now be possible to ascertain
what policy and institutional measures the district officials consider most important and
which ones they see as the easiest to achieve.

As this is not an exact science, there is no need to be precise. The assessment team
may want to simplify the presentation further by converting the overall cumulative
rank into a simple colour code as illustrated in Table 25, which shows the summary of
survey results collected from over 75 district officials in Rwanda. This Table illustrates
the value of this exercise particularly when comparing ‘policy priorities’ and ‘ease of
implementation’. It highlights that not all priorities are necessarily difficult to achieve. In
this case, three out of the five policy priorities were also judged to be relatively easy to
deliver. In other words, these are potentially low-hanging ‘policy and institutional’ fruits
– at least from a local-government perspective.

Table 25.
Some key changes needed to improve institutional and policy enabling conditions
for restoration in Rwanda (local-government perspective)

Policy or institutional measure

The economic case is understood at district level

Better local planning processes

Better coordination between government agencies

A Government supported campaign

More government finance and incentives

Better district level technical extension

Performance targets for restoration

Priority Ease of
implementation

Priority
First-level priority Second-level priority

Ease of implementation
 Easy Relatively easy Difficult

Identifying finance options for
implementing the restoration opportunities
This is still an emerging area of the assessment methodology and the ROAM
applications to date have not gone as far as proposing detailed recommendations
for matching restoration opportunities with clear finance and investment packages.
However the assessment team may wish to test the validated results with local finance
specialists, ideally from both the public and private sectors.

A general set of strategies for attracting private investment in restoration is outlined in
Table 26; the assessment team may wish to refer to this Table when compiling a list of
recommended finance options to pursue. The preliminary set of recommended finance
options drawn up in the Rwanda assessment is shown in Table 27.

Road-Test Edition

Road-Test Edition

112 113

Table 26.
General recommendations for attracting private investment for restoration

Recommendation

1. Identify investment-worthy practices and partners

2. Provide support for commercialization and making the business case

3. Identify and secure private investment

4. Maintaining investment worthiness and promoting scale

Find the specific value chain (set of business)
activities in a geographic region that are
already being implemented at some scale and
can deliver priority restoration activities and
improve livelihoods but that have the potential
to attract new sources of private investment.

Provide support to potential investment
opportunities to address some of the main
barriers to attracting private investment which
include: setting up of aggregation entities,
execution of operational agreements between
partners, development of financial projections
for investment returns, developing operational
and financing management expertise.

For attracting investments from private equity
funds, development finance institutions, regional/
international banks and institutional investors, it is
necessary to use qualified financial specialists who
can represent the investment opportunity, target
the appropriate investors and structure/execute
the transaction.

Securing investments is not enough. It is
imperative that the management oversight
systems and reporting mechanisms are put in
place to ensure the success of the investment
and identify new business opportunities, expand
best practices and communicate regularly with
the investors.

Core activities

• Identify how to leverage government strategies and
investments.

• Align with economic realities of area.
• Meet basic requirements for a good restoration

investment.
• Identify a limited number of activities to focus (i.e.

keep business models simple).
• “Follow the money”, both public spending and other

private investments to find opportunities.
• Develop an initial set of potential investment

opportunities aligned by type of value chain/
business, target type of funding source.

• Establish aggregation approaches that will deliver
enough scale (so total size is large enough for target
investor).

• Develop high quality financial projections with
sensitivities to demonstrate cost effectiveness, risk
and return profile.

• Define key implementation partners and execute
contractual arrangements with communities,
technical specialists, and government.

• Determine transparent and efficient funds flow
mechanisms.

• Review each set of investments for suitability for each
type of investor and develop target prospect list.

• Develop professional quality investment pitch
materials.

• Perform initial screening of prospects.
• Plan ‘roadshows’ and targeted meeting with

engagement of key implementing partners.
• Support due diligence and structuring/negotiation

of transaction documents.

• Establish performance reporting requirements for
investment entities and key implementing partners
(leveraging existing systems and extension services,
mobile and remote sensing technologies).

• Ensure programs are in place for on-going training
and motivations are aligned to promote higher and
broader adoption among new small holders.

• Provide quarterly performance reports to investors
and share success stories more broadly.

• Oversee financial and operational practice of
investment entities.

Table 27.
Recommended finance options for some of the priority
FLR interventions in Rwanda

FLR intervention

Agroforestry and farmer-
managed natural regeneration

Improved management
of woodlots

Natural regeneration and
protective forests

Recommended finance option

Co-investment programme where farmers provide
farm labour in exchange for seedlings and inorganic
fertilizer could compensate for crop risk.

Extension programme to encourage better
tree-spacing practices, financed with carbon
revenue.

Primarily benefits society. Could be financed
through tourism revenues, carbon sales, carbon tax,
or hydropower tax depending on situation.

These options

were proposed as

potential finance

sources for three

of the priority FLR

interventions

in Rwanda.

From recommendations to implementation
Again, this is an area where experience is still emerging, so the guidance provided
here is relatively brief. As ROAM applications increase and extend into implementation
follow-up, further guidance will be developed and made available.

By this stage of the process, the assessment team should have sufficient analysis,
insights and opinions to pull together a coherent set of strategic recommendations.
These inputs for the recommendations should include:

• The potential area of land that could benefit from an FLR programme of work;

• A shortlist of 5–12 key interventions most suited for implementing a national FLR
programme, and the potential contribution each intervention could make in terms
of area;

• A national map showing the extent and approximate geographic location of
specific potential FLR opportunities;

• A robust cost and benefit analysis of each intervention type and a general idea of
who the main beneficiaries are and how the costs would be distributed;

• An estimation of the potential carbon sequestration value of implementing these
interventions, an idea of how much carbon could be sequestered nationally by
intervention type and an estimation of the value of so-called co-benefits that should
accrue per ton of CO² sequestered; and

Road-Test Edition

Road-Test Edition

114 115

Table 28.
Strategic recommendations generated in the Rwanda
assessment

• Utilize the Joint Sector Working Group to coordinate government agencies and help
them prioritize and promote implementation of landscape restoration activities.

• Relevant authorities share and communicate those aspects in their Master Plans that
are relevant to Forest Landscape Restoration with a particular emphasis on identifying
immediate synergies.

• Responsibility and mandate to promote, coordinate and provide technical guidance
on agroforestry be assigned to one (existing) authority.

• Build capacity of the Tree Seed Center to meet increasing demand for quantity,
 quality and diversity of seeds, especially for native species.

• Stabilize and strengthen network of tree nurseries, in particular encourage increased
investment by creating conditions that enable them to plan and operate on multiple -
year time horizons.

• Introduce target of at least 20% planting of native species, primarily with respect to
protective forests and restoration of degraded areas of natural forests.

• Improve existing district and sector level extension services by aligning performance
targets of agriculture and forest staff with restoration goals.

• Improve understanding among ministerial and district staff of how small-scale land-
owners manage their woodlots with a view to identifying acceptable measures for
improving production.

• Launch a public awareness campaign to highlight the benefits of a diverse range of
trees, especially native species.

• A relatively comprehensive assessment of the country’s restoration readiness (from
the diagnostic of key success factors), with particular insights on how existing
policy and institutional arrangements, legal processes and research and technical
capacity can help or hinder successful landscape restoration. If there is time it
should also be possible to analyse how these options are viewed and what priority
they are given from the local government structures that will often be in charge of
implementation.

Table 28 shows the key policy and institutional recommendations identified by the
assessment team and validated by key stakeholders in Rwanda.

If deemed desirable it should also be possible to illustrate how these various pieces
of analysis come together in one landscape. Figure 22 illustrates how the Rwandan
analysis was brought together to illustrate how a comprehensive restoration strategy
might be applied in one landscape – Gishwati – which underwent severe deforestation
and degradation, with forest cover declining from about 25,000 ha in the 1970s to only
600 ha in 2005, and is a key focus of the Rwandan government’s plans for countrywide
restoration (forest cover has already increased to about 1,500 ha). It is critical to point
out that the only function of this type of map is to illustrate what might be possible. It
should under no circumstances be used to assign actual project interventions on the
ground. For that to happen, consultation, dialogue, information-exchange with, and
ultimately consent from, local farmers and communities would be essential.

Theme #1: Improve coordination among
government agencies.
Ensure that ministries work together, provide guidance
to one another in their respective areas of expertise and identify ways to collaborate
with the private sector and civil society. This includes district level engagement..

Theme #3: Stimulate demand for trees.
Increase the use of trees, especially native species, on agricultural landscapes by supporting
species that are most likely to benefit farmers.

Theme #2: Stimulate supply of trees.
Enhance the capacity of existing seed and nursery assets by increasing funding and creating
positive incentives for long-term capital investment, particularly from the private sector.

These recommendations produced from the Rwanda assessment address the most urgent ‘gaps’ in the enabling conditions (shown in Table 21).

Road-Test Edition

Road-Test Edition

116 117

A ROAM process does not finish with the development of strategic recommendations.
It is critical that the assessment report and results are not only disseminated to all
those who participated at various stages of the work and any other key stakeholders
in the country, but are also translated into briefings and presentations for senior-level
decision-makers.

Now that the validation workshops have put restoration opportunities on to the
national agenda, the team needs to work closely with ‘restoration champions’ – i.e.
influential stakeholders who have shown a high level of support for the assessment and
who can help move forward the policy, legal and institutional changes recommended.
These champions can also play a key role in feeding the assessment results into other
national-level initiatives and processes.

Indeed, having helped produce the analysis and recommendations, the assessment
team – or the institution or agency within which the assessment team sits – needs
to proactively push the restoration opportunities with other partner institutions. This
should not be difficult if the assessment has been planned and properly located with
existing national priorities (as discussed on page 31). It may even be that the next
step is to take this type of analysis down to the next level and apply it as part of a
consultative process to support the landscape-level design of national FLR pilots.

To sum up then, this last phase will ideally conclude with the assessment team
identifying entry points and strategic partners (individuals or organizations) to take
forward the assessment results and recommendations. If at all possible, the team
members should stay up-to-date with developments and keep in regular contact with
the key actors, to support efforts to set in motion the next steps – whether these are
on a policy, programme or project level.

Figure 22.
An assessment map produced for one area of Rwanda (Gishwati forest reserve)
showing the opportunities for different FLR interventions

This map shows the opportunities for the priority restoration interventions identified for Rwanda, within a highly degraded forest reserve.

Do you have experiences to share on turning results into recommendations? Write to
gpflr@iucn.org to let us know how we can improve this aspect of the methodology.

Road-Test Edition

Road-Test Edition

118 119

Further reading
Cuhls, K. (2005). Delphi surveys, Teaching material for UNIDO Foresight Seminars.
UNIDO, Geneva, Switzerland.

Duarte, C.A., Muñoz, E., Rodríguez Marín, R.M. (2012). Construction of a Geospatial
Model for the Identification and Priorization of Potential Areas for Forest Landscape
Restoration at National Level in Mexico. IUCN and CONABIO, Mexico.

Durschinger, L., Nelson, N, Abusaid, L. and Sugal, C. (in press). Rwanda – Investing in
Landscape Restoration: Opportunities to Engage Private Sector Investors. Terra Global
Capital and IUCN.

Enkvist, P.-A., Nauclér, T. and Rosander, J. (2007). A cost curve for greenhouse gas
reduction: A global study of the size and cost of measures to reduce greenhouse
gas emissions yields important insights for businesses and policy makers. McKinsey
Quarterly, February 2007.

Fairhead, J. and Leach, M. (1996). Misreading the African landscape: society and
ecology in a forest-savanna mosaic. Cambridge University Press.

FAO (2013). Towards global guidelines for restoring the resilience of forest landscapes
in drylands. FAO, Rome, Italy.

FAO (2006). Global planted forests thematic study: results and analysis, by A. Del
Lungo, J. Ball and J. Carle. Planted Forests and Trees Working Paper 38. FAO, Rome,
Italy.

Government of Guatemala (2013). Potential Areas for Forest Landscape Restoration in
Guatemala.

GPFLR (2011). A World of Opportunity. The Global Partnership on Forest Landscape
Restoration, World Resources Institute, South Dakota State University and IUCN.
Authored by Minnemeyer, S., Laestadius, L., Sizer, N., Saint-Laurent, C. and Potapov, P.

IPCC (2006). 2006 IPCC Guidelines for National Greenhouse Gas Inventories, Prepared
by the National Greenhouse Gas Inventories Programme, Eggleston H.S., Buendia L.,
Miwa K., Ngara T. and Tanabe K. (eds). Published: Institute for Global Environmental
Strategies, Japan.

IPCC (2003). Good Practice Guidance for Land Use, Land-Use Change and Forestry.
Prepared by the National Greenhouse Gas Inventories Programme, Penman, J.,
Gytarsky, M., Hiraishi, T., Krug, T., Kruger, d., Pipatti, R., Buendia, L., Miwa, K., Ngara,
T., Tanabe, K. and Wagner, F. (eds). Published Institute for Global Environmental
Strategies, Japan.

ITTO (2002). ITTO guidelines for the restoration, management and rehabilitation of
degraded and secondary tropical forests. International Tropical Timber Organization in
collaboration with CIFOR, FAO, IUCN and WWF.

Moving forward
Undertaking a national assessment of restoration potential involves a significant
step forward in providing solutions to national challenges through forest landscape
restoration. Those taking part in such assessments will have contributed, not only to the
identification of restoration opportunities, but also to the opening up of longer-term
opportunities, such as new national options for meeting international commitments
under the global conventions of CBD, UNFCCC and UNCCD. They may also have
helped define or refine a national commitment to the Bonn Challenge goal to restore
150 million hectares globally by 2020.

With continued momentum, these new opportunities can translate into restored
productive and multifunctional landscapes across the country.

For those contemplating or planning a national assessment, it is very useful to see
how others have undertaken this task. So please consider sharing your experience and
results with the global FLR community. The easiest way to do this is to join the Learning
Network facilitated by the GPFLR, which connects partners and collaborators from
around the world and allows new ideas and solutions to be freely exchanged.

The Learning Network (at www.forestlandscaperestoration.ning.com) now has over
500 members and provides not only information and guidance but also a discussion
platform for members to debate specific issues. Online learning modules – organized
by IUCN and other GPFLR members – are also available. Membership of the Network is
open to anyone interested in following or participating in FLR-related happenings.

Finally, if you would like to obtain specific advice or information – such as documenta-
tion on FLR templates and examples from ROAM applications (e.g. workshop agendas,
spreadsheets, etc.), or news on upcoming global events where FLR will be presented
and discussed – please visit www.iucn.org/forest or www.forestlandscaperestoration.org,
or email gpflr@iucn.org.

Road-Test Edition

Road-Test Edition

120 121

ITTO and IUCN (2005). Restoring Forest Landscapes. An introduction to the art and
science of forest landscape restoration. ITTO Technical Series no. 23.

IUCN and WRI (in press). Restoration Opportunity Assessment for Rwanda.

IUCN (2014). Forest landscape restoration: potential and impacts. Arborvitae
newsletter No. 45. March 2014.

Jones, H.P., and Schmitz, O.J. (2009). Rapid Recovery of Damaged Ecosystems. PLoS
ONE 4(5): e5653. doi:10.1371/journal.pone.0005653.

Peters-Stanley, M., Gonzalez, G., Yin, D. (2013). State of the Forest Carbon Markets
2013. Forest Trends’ Ecosystem Marketplace.

Sayer, J. et al. (2013). Ten principles for a landscape approach to reconciling
agriculture, conservation, and other competing land uses. Proceedings of the National
Academy of Sciences of the United States of America May 21, 2013 vol. 110 no. 21,
pp.8349-8356.

Scherr, S.J., Shames, S. and Friedman, R. (2012). From climate-smart agriculture to
climate-smart landscapes. Agriculture & Food Security 2012, 1:12

Van Noordwijk M, Hoang MH, Neufeldt H, Öborn I, Yatich T, eds. 2011. How trees and
people can co-adapt to climate change: reducing vulnerability through multifunctional
agroforestry landscapes. Nairobi: World Agroforestry Centre (ICRAF).

Verdone, M. (in press). An Economic Framework for Analyzing Forest Landscape
Restoration Decisions. IUCN Global Economics Programme.

Road-Test Edition

Road-Test Edition

122 123

Appendix 1. Estimating carbon sequestration
benefits using the IPCC Tier 1 method
For the Tier 1 method, it is important only to know how much carbon degraded land uses
store in above and belowground biomass and how that number would change if the land
were restored. Estimates of biomass, especially in forests, are often reported in terms of
standing volume (cubic metres), but since carbon is reported as a weight (tons) the standing
volume estimates have to be converted. First, standing volume (cubic metres) is converted
to weight (Kg) using a biomass conversion expansion factor appropriate for the climate zone
and forest type:

 Above ground biomassi (ABG)=M³ * BCEFS
i [1]

Where i indexes the growing stock level and BCEF is the Biomass Conversion Expansion
Factor.

Table A1 shows a standard IPCC table of biomass conversion expansion factors.

Table A1.
IPCC biomass conversion expansion factors (BCEF) for growing stock levels

Climate
zone

Humid
tropics

conifers

BCEFS

BCEFI

BCEFR

BCEFS

BCEFI

BCEFR

4.0 (3.0-6.0)
2.5
4.44

9.0 (4.0-12.0)
4.5
10.0

1.75 (1.4-2.4)
0.95
1.94

4.0 (2.5-4.5)
1.6
4.44

1.25 (1.0-1.5)
0.65
1.39

2.8 (1.4-3.4)
1.1
3.11

1.0 (0.8-1.2)
0.55
1.11

2.05 (1.2-2.5)
0.93
2.28

0.8 (0.7-1.2)
0.53
0.89

1.7 (1.2-2.2)
0.9

1.89

0.76 (0.6-1.0)
0.58
0.84

1.5 (1.0-1.8)
0.87
1.67

0.7 (0.6-0.9)
0.66
0.77

1.3 (0.9-1.6)
0.86
1.44

0.7 (0.6-0.9)
0.70
0.77

0.95 (0.7-1.1)
0.85
1.05

natural
forests

Forest
type

BCEF

<10 11-20 21-40 41-60 61-80 81-120 121-200 >200

Growing stock level (m3)

Source: IPCC (2006).
Notes:
BCEFS: Biomass Conversion Expansion Factor for aboveground biomass
BCEFI: Biomass Conversion Expansion Factor for net annual increment
BECFR: Biomass Conversion Expansion Factor for aboveground biomass removal

Belowground biomass, or Root Biomass Dry Matter (RBDM), is calculated using an
equation that converts aboveground biomass to RBDM:

 RBMD=e(-1.805+0.9256*ln (AGBi)) [2]

Where AGB is aboveground biomass for growing stock level i.

Once the standing volume of biomass has been converted, the weight of carbon is
estimated by assuming biomass is 49% carbon by dry weight.

The total carbon sequestered per hectare is found by:

 C (tonnes)=(AGB+RBDM)*0.49 [3]

Where 0.49 is the conversation factor for tons of dry matter to carbon (IPCC, 2003).
The estimate could be converted to units of CO2e by multiplying it by 3.67, which is
the ratio of the atomic mass of CO2e and C, respectively.

Road-Test Edition

Road-Test Edition

124 125

About IUCN
IUCN, International Union for Conservation of Nature, helps the world find
pragmatic solutions to our most pressing environment and development
challenges.

IUCN’s work focuses on valuing and conserving nature, ensuring effective and
equitable governance of its use, and deploying nature-based solutions to global
challenges in climate, food and development. IUCN supports scientific research,
manages field projects all over the world, and brings governments, NGOs, the
UN and companies together to develop policy, laws and best practice.

IUCN is the world’s oldest and largest global environmental organization, with
more than 1,200 government and NGO Members and almost 11,000 volunteer
experts in some 160 countries. IUCN’s work is supported by over 1,000 staff in
45 offices and hundreds of partners in public, NGO and private sectors around
the world.

www.iucn.org

About WRI
WRI is a global research organization that works closely with leaders to turn big
ideas into action to sustain a healthy environment—the foundation of economic
opportunity and human well-being.

Our Challenge
Natural resources are at the foundation of economic opportunity and human
well-being. But today, we are depleting Earth’s resources at rates that are not
sustainable, endangering economies and people’s lives. People depend on clean
water, fertile land, healthy forests, and a stable climate. Livable cities and clean
energy are essential for a sustainable planet. We must address these urgent,
global challenges this decade.

Our Vision
We envision an equitable and prosperous planet driven by the wise management
of natural resources. We aspire to create a world where the actions of
government, business, and communities combine to eliminate poverty and
sustain the natural environment for all people.

Our Approach

Count It
We start with data. We conduct independent research and draw on the latest
technology to develop new insights and recommendations. Our rigorous analysis
identifies risks, unveils opportunities, and informs smart strategies. We focus our
efforts on influential and emerging economies where the future of sustainability
will be determined.

Change It
We use our research to influence government policies, business strategies,
and civil society action. We test projects with communities, companies, and
government agencies to build a strong evidence base. Then, we work with
partners to deliver change on the ground that alleviates poverty and strengthens
society. We hold ourselves accountable to ensure our outcomes will be bold and
enduring.

Scale It
We don’t think small. Once tested, we work with partners to adopt and expand
our efforts regionally and globally. We engage with decision-makers to carry out
our ideas and elevate our impact. We measure success through government and
business actions that improve people’s lives and sustain a healthy environment.

www.wri.org

About the GPFLR
The Global Partnership on Forest Landscape Restoration (GPFLR) is a worldwide
network that unites restoration practitioners, policy-makers and supporters from
government, international and non-governmental organizations, businesses and
individuals with a common cause.

The Partnership works from the grassroots level upward to increase awareness
of the many benefits of restoration and share knowledge on best practices for
restoration success. The GPFLR mobilizes expert support and increased capacity
to implement forest landscape restoration. With the IUCN as its Secretariat, the
GPFLR also builds support for restoration with decision-makers at both the local
and international level, and influences legal, political and institutional frameworks
to support forest landscape restoration.

www.forestlandscaperestoration.org

About the Bonn Challenge
The Bonn Challenge is a global aspiration to restore 150 million hectares of the
world’s deforested and degraded lands by 2020. It was launched at a ministerial
roundtable in Bonn, Germany, in September 2011. Numerous countries and
organizations have made pledges to the Bonn Challenge or are in the process
of preparing pledges – to date 20 million hectares of degraded lands have been
pledged for restoration, with another 30 million being considered for additional
pledges. The Bonn Challenge is not a new global commitment but rather a
practical means of realizing existing international commitments, including
the CBD Aichi Target 15, the UNFCCC REDD+ goal, and the Rio+20 land
degradation neutral goal.

www.bonnchallenge.org

Road-Test Edition

Road-Test Edition

Are you working on land-use or conservation
policies? Or landscape-level programmes?
Perhaps you are involved in the forest, agriculture
or energy sector?

Are you interested in exploring the potential for restoration and
carbon sequestration in your country? Maybe you have been asked
to take part in an FLR assessment? Or maybe you are simply curious
to learn more about what this is all about.

This handbook presents the Restoration Opportunities Assessment
Methodology (ROAM) and offers practical advice and options to
bear in mind when considering or conducting an FLR assessment
using ROAM, as well as real-life examples of the kinds of outputs you
can expect. It will enable you to commission or design a tailor-made
process to meet your specific needs – from a quick scoping exercise
or a preliminary assessment using what scarce information is available
to a full-blown assessment based on large quantities of spatial data.

A ROAM application can help you answer questions such as “what
is the total extent of restoration opportunities in my country/
region?”, “where is restoration socially, economically and ecologically
feasible?” and “what is the value of the benefits, including carbon,
from the feasible restoration strategies?”

The results of such an assessment – maps and analyses, and a shared
understanding among decision-makers, technicians and other key
groups – can help build a strong foundation for the development of
national restoration strategies and policies.

The ultimate goal is to foster multi-stakeholder, cross-sector support
for restoration and a common vision of how degraded and de-
forested landscapes can be transformed into healthy and productive
systems able to contribute to national development priorities.

WORKING PAPER

WORKING PA

PE
R

