
Bos en Hout Berichten

ONTBOSSING IN TROPEN SCHRIJDT VOORT
FAO rapporteert over de bossen en bosbouwindustrie in de wereld

Sinds de UNCED conferentie over milieu en ontwikkeling in 1992 staan bossen volop in de
belangstelling. Vooral het beheer en de bescherming zijn belangrijke onderwerpen van discussie. Het
is daarom belangrijk om te beschikken over juiste en actuele gegevens. Sinds 1995 publiceert de FAO
dan ook elke twee jaar "State of the World's Forests". Het is een wereldwijd overzicht met alle
belangrijke informatie over de bossen en de ontwikkelingen in de bos- en houtsector. In dit Bos en
Hout Bericht een greep uit het 200 pagina's dikke rapport "State of the World's Forests 1997"1)

1997 nr. 11
EEN CIRKEL VAN INVLOEDEN

Een aanhoudende bevolkingsgroei en
verstedelijking, gecombineerd met een
hoge economische groei en vrije
wereldhandel zijn de belangrijkste trends
die direct of indirect invloed uitoefenen op
onze bossen.
Tussen 1960 en 1995 zien we ongeveer een
verdubbeling van de wereldbevolking.
Daarnaast nam de economische groei 3,5
keer toe, de graanproductie verdubbelde
ruimschoots en ook het gebruik van

In de
ontwikkelingslanden

zal de omvorming van
bos tot

landbouwgrond
doorgaan, in een

aantal ontwikkelde
landen vindt het

tegenovergestelde
plaats

brandhout verdubbelde. De productie van
papier is meer dan verdrievoudigd. Het
effect van bevolkingsaanwas en
economische groei op de vraag naar
voedsel en bosproducten is hiermee
glashelder geïllustreerd.

Economische groei
De wereldeconomie groeit sinds 1995 nog
steeds. De groei is het hoogst in de
ontwikkelingslanden. De landen die in een
overgang zijn van een centraal gestuurde
economie naar een markteconomie lieten
in dat jaar een negatieve groei zien; voor
1996 en 1997 verwacht men een verdere
groei aan te kunnen tonen. De toename in
ontwikkelde- en ontwikkelingslanden zal

niet zo groot zijn en de landen in
hervorming zullen een ommekeer naar
economische groei te zien geven, waarvan
men bovendien verwacht dat dit een
duurzaam herstel zal zijn.

Bevolkingsaanwas
In 2010 zal de bevolking toegenomen zijn
tot 7032 miljoen. De groei blijft het sterkst
in de ontwikkelingslanden. De daarmee
gepaard gaande vraag naar (eerste)
levensbehoeften zal de druk op natuurlijke
bronnen (waaronder bos) verhogen.

Ontbossing en herbebossing
Dat de invloed van bevolkingsgroei op het
totale bosareaal groot is, blijkt uit de
informatie over de verschuivingen in het
landgebruik. Waar mogelijkheden zijn om
land te ontginnen zal de
voedselvoorziening toenemen door meer
land te ontginnen tot landbouwgrond.
In de tropen is de ontbossing in de periode
1990-1995 dan ook doorgegaan. FAO
verwacht dat de ontwikkelingslanden in
2010 nog eens 90 miljoen hectare grond tot
landbouwgrond omgevormd hebben. Een
groot deel daarvan bestaat nu nog uit bos.
Een tegenovergesteld scenario zien we in
een aantal ontwikkelde landen. De hoge
productie van landbouwgewassen en een

afvlakking van de vraag leidt tot braak­
legging van de minder rendabele land­
bouwgronden. Deze ontwikkeling biedt
mogelijkheden voor herbebossing. Een deel
van de bossen dat in het verleden gekapt is
voor het verkrijgen van landbouwgrond,
kan opnieuw aangelegd worden.

HET WERELDBOSAREAAL IN 1995

In 1995 is het geschatte bosopppervlak in
de wereld in totaal 3454 miljoen hectare.
Dit is 26.6% van het totale landoppervlak
(Groenland en Antarctica zijn buiten
beschouwing gelaten). Het gaat hier om
alle soorten bos: de maagdelijke oerbossen,
de bossen die gebruikt en beheerd zijn en
de door mensen aangelegde bossen of
bosplantages.
Ontwikkelingslanden (in hoofdzaak
tropische landen) zijn goed voor 58.9% van
het totale landoppervlak en voor 56.8%
van het bosoppervlak. De tropische bossen
beslaan een oppervlakte van 1.76 miljard
hectare en de gematigde en boreale bossen
1.64 mi Ijard hectare.
Meer dan 60% van de bossen is te vinden
in zeven landen: de Russische Federatie,
Brazilië, Canada, de Verenigde Staten,
China, Indonesië en Zaïre.
Negenentwintig landen zijn voor meer dan
de helft bedekt met bossen. Eenentwintig
van hen zijn gelegen in de tropische zone.
Naast de niet beboste kleine eilandjes en
gebieden hebben negenenveertig landen
minder dan 10% bos.

Natuurlijke bossen
Natuurlijke bossen staan steeds meer in de
belangstelling vanwege hun rol in het

kleine oppervlakten in Griekenland,
Oostenrijk en Zwitserland en volgens een
andere bron ook in Frankrijk. In Oost­
Europa zijn nog aanzienlijke oppervlakten
te vinden.
De gematigde en boreale zones in Noord­
Amerika laten een heel ander beeld zien
dan het dichtbevolkte Europa. 'Old growth
forests' beslaan nog steeds een immens
groot gebied.
Recente cijfers over de maagdel ijke bossen
in ontwi kkel ingsgebieden ontbreken, maar
schattingen uit 1980 laten zien dat
nationale parken, beschermde gebieden en
gesloten bossen die onaangeroerd zijn of
waar tenminste 60-80 jaar niet is geoogst,
ongeveer 60% van het totaaloppervlak aan
gesloten bos bedroegen. Ongetwijfeld is het
aandeel maagdelijk bos in de drie tropische
regionen (in Afrika, Azië en Latijns Amerika
+ Caraïbisch gebied) ook nu nog hoger dan
in Europa en waarschijnlijk zelfs nog hoger
dan in Noord-Amerika.

Bosplantages
H ier gaat het om plantages van eucalyptus,
pinus, populier, acacia, teak en gmelina.
Over het algemeen beperken plantages
zich tot één boomsoort of enkele soorten
die snel groeien, weinig onderhoud vragen
of goede eindproducten opleveren.
Schaarste aan hout heeft er samen met
technologische vernieuwingen vom
gezorgd dat rubberhout en kokosnoothout
belangrijke nieuwe grondstoffen voor de
verwerkende industrie zijn geworden. Deze
laatste twee houtsomten worden, evenals
de oliepalm, als landbouwgewas geteeld en
vallen niet onder het begrip "bosplantages".
Hoewel de meeste plantages opgezet zijn

agroforestry en 'farmforestry' vergroten. Het
totaal oppervlak aan plantages in de
ontwikkelingsgebieden verdubbelde in de
periode 1980-1995.
Voor de ontwikkelde landen komt een ruwe
schatting van het totaaloppervlak op 80­
100 miljoen hectare in 1995. In de
ontwikkelingsgebieden is het totale netto­
areaal in dat jaar geschat op ongeveer 81
miljoen hectare (=4.1 % van het totale
bosareaal in deze gebieden).
Meer dan 80% van de plantages zijn hier te
vinden in de regio Azië-Oceanië. China
heeft een ambitieus programma en neemt
dan ook meer dan 40% van het totaal in de
ontwikkelingslanden voor zijn rekening. De
aanleg van grootschalige plantages is
afgenomen, ten koste van kleinschalige
plantages die beheerd worden door een
kleine gemeenschap of onderdeel uitmaken
van 'farm-forestry' of een agrofmestry­
programma.
De verwachting is dat plantages in de
toekomst een steeds belangrijkere rol gaan
spelen. De meeste landen die al veel
plantages hebben, geven aan dat zij de
intentie hebben om het totaaloppervlak
tussen 1995 en 2010 te verdubbelen.

ONTBOSSING, HERBEBOSSING EN
CONDITIE VAN DE BOSSEN

De belangrijkste analyses in "State of the
World's Forests" gaan over de toename van
bos door natuurl ijke regeneratie en
beplantingen, over het verloren gaan van
bos door ontbossing en over de
veranderingen in de conditie van de
bossen.

Tussen 1960 en 1995 is het wereldverbruik van brandhout verdubbeld
De geschatte wereldbosoppervlakte is 3,5 miljard ha, 27% van de

landoppervlakte

behoud van biodiversiteit. Er zijn dan ook
talrijke pogingen ondernomen om de
huidige bossen te vergelijken met hoe ze
van origine zouden zijn.
Hoewel het moeilijk is om een sluitende
definitie te vinden voor het begrip
natuurlijke bossen, geeft het FAO-rapport,
verwijzende naar een onderzoek van het
Wereldnatuurfonds, toch een indicatie van
het oppervlak van deze bossen: Het WNF
maakte schattingen voor Europa en kwam
tot de conclusie dat minder dan 1% van het
totale bosoppervlak in Noord-en
Westeuropa beschouwd kan worden als
maagdelijk bos. De meeste daarvan zijn te
vinden in Zweden, Noorwegen en Finland,

voor de productie van industrieel rondhout
of brandhout, zijn er ook veel plantages
aangelegd voor de bescherming van het
milieu of anderszins (bijvoorbeeld ter
ontlasting van primaire bossen, ter
bescherming van grond en water, ter
verhoging van de landbouwproductie en
voor de vastlegging van kooldioxide). Velen
leveren naast hout ook 'non-wood'
bosproducten (veevoer, voedingsstoffen,
medicijnen etc.).
Door de toegenomen vraag naar
houtproducten en het afnemen van
houtoogst in natuurlijke bossen vanwege
milieuoverwegingen zal in sommige landen
de ontwikkeling van bosplantages,

Veranderingen in het totale bosareaal
Hoofdoorzaak van de ontbossing
gedurende de laatste 15 jaar is de
omvorming van bos tot diverse vormen van
landbouw, vooral in ontwikkelingslanden.
Dit verlies werd daar slechts gedeeltelijk
gecompenseerd door nieuwe bosplantages.
In de ontwikkelde landen werd het verlies
aan bos door urbanisatie en infrastructuur
ruimschoots gecompenseerd door de
aanleg van nieuw bos, herbebossing en
natuurlijke regeneratie.
In de periode 1990-1995 is het geschatte
wereldwijde verlies aan bos 56.3 miljoen
hectare. Voor ontwikkelingsgebieden was
dit 65.1 miljoen hectare. Ontwikkelde

Minder dan 1% van het bos in Noord- en Westeuropa is maagdelijk

landen matigden dit cijfer met een aanwas
van het bosareaal met 8.8 miljoen hectare.
In de tropische zone van de ontwikkelings­
gebieden was de ontbossing het grootst.
Azië-Oceanië stond hierbij aan top met
jaarlijks 0,98%; niet tropisch Azië-Oceanië
stond onderaan met 0,14%.
De cijfers tonen ook aan dat op tropisch
niveau het type gesloten bos de grootste
verandering onderging.

Veranderingen in de conditie van de
bossen
Ontwikkelde landen
Hoewel het bosareaal in alle delen van de
ontwikkelde wereld langzaam toeneemt, is
er geen duidelijke verbetering in de
conditie van de bossen waar te nemen.
Hoewel de in de tachtiger jaren voorspelde
bossterfte als gevolg van de
luchtverontr·einiging uitbleef, blijft de
gezondheid van de bossen in Europa en
Noord-Amerika volgens de FAO zorgen
baren.
In Europa betreft het vooral droogte, hitte,
schadelijk ongedierte, ziektes, wild en
begrazing van de bossen. Menselijke
invloeden, zoals luchtverontreiniging zijn
meer indirect van aard. In sommige
gebieden van Centraal en Oost-Europa is
de schade aan de bossen echter groot. In de
laatste 20 jaar is daar meer dan 100.000
hectare bos dood gegaan. Inmiddels zijn de
meeste van deze bossen beplant met
boomsoorten die meer geschikt zijn voor
de plaats waar ze groeien.
In de geïndustrialiseerde landen zijn
bosbranden de laatste 10 jaar kleiner van
schaal, maar ze komen wel regelmatiger
voor. Er is een lichte afname in het totale

De grootste uitdaging is de combinatie van de
groeiende vraag naar houtproducten met het

ecologische behoud van bossen

verbrande gebied, vanwege betere systemen
op het gebied van preventie, opsporing en
controle. De voormalige USSR kent
desondanks een toename van 15%.
Het totale door bosbranden geteisterde
oppervlak in Europa, Noord-Amerika en de
voormalige USSR bedroeg samen ongeveer
4.26 miljoen hectare, oftewel 0.22% van
het totale bosgebied.

Ontwikkelingslanden
Omdat ontbossing hier het grootste
probleem vormt, is er minder aandacht

voor de gezondheidstoestand van de
bossen. Hoewel moeilijk te kwantificeren,
zijn in veel landen een te grote oogst van
brandhout en overbegrazing de
belangrijkste oorzaken van de degradatie
van het bos.
Branden, schadelijk ongedierte en ziektes
zijn daarnaast kritische factoren. Branden
komen overal in de tropische en
subtropische gebieden voor. Hoewel de
tropische regenwouden minder vatbaar zijn
voor bosbranden, komen er zelfs zeer grote
bosbranden voor. Het rapport vermeldt als
laatste grote brand, die uit 1993 in Oost­
Kalimantan. Hier kunnen we zonder
schroom de recente grote bosbranden in
Indonesië aan toevoegen. Omdat er geen
statistische gegevens van de jaarlijkse
omvang van bosbranden beschikbaar zijn,
is een allesomvattende schatting erg
moeilijk.
Een afname in de branden is voorlopig niet
te verwachten, gezien het gebrek aan
adequate preventie en controlesystemen.
De rapportages over ziektes en plagen zijn
vooral afkomstig van plantages en
aangeplante bomen. Ook bossterfte door
luchtverontreiniging speelt in de
ontwikkelingslanden een rol. De
verwachting is dat dit alleen maar zal
toenemen, omdat industrie en infrastructuur
volop in ontwikkeling zijn.

Effecten van houtoogst
Een van de polariserende discussiepunten
voor alle bossen in de wereld is een moge­
lijk effect van houtoogst op de gezondheid
van natuurlijke en semi-natuurlijke bossen.
Hier treffen we enerzijds de milieuactivisten
en anderzijds de houtbedrijven en de
houthandelaren en
soms de bosarbeiders
zelf aan. In het debat
gaat het om de
invloed die houtoogst
heeft op planten en
dieren, op de kwaliteit
van het water, water­
gelieerde organismen,
windschade, onge­
dierte en ziektes.
Hoewel ook hier niet
kwantificeerbaar, zijn
in de literatuur diverse
wereldwijde voorbeel­
den te vinden van de
negatieve invloed op
het milieu van arm­
zalige oogstmethoden.

TRENDS IN BOSBEHEER EN BOSGEBRUIK

Milieubewustzijn en de publieke druk
beïnvloeden alle onderdelen van de
bosbouwsector: het bosbeheer,
oogstsystemen, verwerki ngssystemen en de
markt en handel in houtproducten.
Hoewel duurzame bosbouw beslist geen
nieuw fenomeen is, is er een trend
waarneembaar die bossen beschouwt als
ecologische systemen, van waarde voor het
milieu én de economie en waar diverse
groeperingen participeren in het
besluitvormingsproces. Men noemt dit
duurzame bosbouw. Het moet de materiële

en immateriële waarden van het bos
veiligstellen en tegelijkertijd de oneindige
beschikbaarheid van de grondstof hout, om
zo ook op de lange termijn bij te kunnen
dragen aan de sociale en economische
ontwikkeling. Deze trend verandert de kijk
op bossen en bosgebruik.
Ook het bosbeleid heeft een directe invloed
op het bosbeheer. Een nieuwe algemeen
waarneembare trend is die van
decentral isatie. Zowel in ontwi kkelde
landen als in ontwikkelingslanden zien we
dat de controle over het bosbeheer steeds
meer gedecentraliseerd plaatsvindt.
Provinciale en lokale overheden krijgen
meer besl issi ngsbevoegdheden. Dit
betekent zonder meer een verandering in
beslissingen over het beheer door diegenen
die op lokaal niveau bij het bosbeheer
betrokken zijn.
Een andere trend die invloed uitoefent is
die van de privatisering van de bosbouw.
Het beheer wordt in dit geval meer
gestuurd door het profijtbeginsel. In het
geval van bijvoorbeeld concessies vraagt dit
wel om een goed monitoringsysteem van
daadwerkelijk duurzaam beheer.
Een derde en laatste trend is die van een
grotere betrokkenheid in het
planningsproces van geïnteresseerde
groeperingen en een grotere participatie
van lokale gemeenschappen. Dit laatste is
niet alleen bedoeld om duurzame bosbouw
aan te moedigen, maar het is ook een
pragmatische oplossing voor bezuinigingen
in menskracht en financiën.
De grootste uitdaging voor de sector is het
combineren van van de groeiende vraag
naar houtproducten met het ecologische
behoud van de bossen.

Verandering in oogstsystemen
Wereldwijd vindt er een intensivering in
mechanisatie plaats. Sinds kort is dit ook
gekoppeld aan pogingen om negatieve
milieu-invloeden te minimaliseren. Studies
in diverse landen suggereren dat de kosten
van betere oogstmethoden nauwelijks
hoger zijn dan die van de gebruikelijke
methoden. Minder schade aan de bomen
en bosgrond, minder wegen en
laadplaatsen en een efficiënter gebruik van
het geoogste hout hebben ongetwijfeld een
positief effect op zowel het milieu als de
economie. Hoewel een bepaalde
hoeveel heid oogstresten uit
milieuoverwegingen in het bos moet

achterblijven, kan een efficiënter gebruik
resulteren in een lagere oogst voor
hetzelfde volume hout. Goed gestuurde
oogstmethoden kunnen de schade aan de
overblijvende bomen
minimaliseren en het volume en de waarde
van de geoogste bomen maximaliseren.
Recente studies geven aan dat de schade
met 20% kan afnemen, terwijl het volume
met 30% kan toenemen.

Technologische ontwikkelingen
De houtverwerkende industrie heeft op
haar beurt opmerkelijke vooruitgang
geboekt wat betreft milieuvriendelijke
productietechnieken . Kwal iteitsverbetering
in de producten zelf, hogere
hergebruikspercentages en een efficiënter
gebruik van ruwe grondstoffen zijn enkele
voorbeelden. Deze veranderingen hebben
vervolgens geleid tot nieuwe
marketingstrategieën en nieuwe markten.
Het toenemende gebruik van
houtproducten, veranderingen in de
beschikbaarheid van ruwe grondstoffen en
de maatschappel ijke eis tot duurzaam
bosbeheer en milieuvriendelijke productie
zullen vooralsnog de technologische- en
productontwikkelingen blijven sturen.

EUROPA NADER BELICHT

Bosoppervlak
Europa heeft bijna 215 miljoen bos of
anderszins bebost land. Samen is dit
ongeveer 30% van het totale landoppervlak
in Europa. 162 miljoen hectare bestaat uit
puur bos. De verdel ing over de
verschillende landen varieert. De
Scandinavische landen, Baltische Staten en
Centraal Europa zijn meer dan gemiddeld
bedekt met bos; Zuid Europa en sommige
dicht bevolkte gebieden in het noordwesten
(onder andere Nederland) blijven beneden
het gemiddelde.
Europa's bosareaal is aardig stabiel. Er is
sprake van een geringe toename tussen
1990 en 1995, ondanks het verlies aan
verstedelijking, veranderingen in
landgebruik en infrastructuur. De meeste
nieuwe bossen werden aangelegd op
voormalige landbouwgronden.

Bezit en beheer
In bijna alle Europese bossen vindt
bosbouw plaats, hoewel de verschillen in
aanpak en intensiteit sterk variëren. 85%
van de bossen wordt beschouwd als
exploiteerbaar (dat wil zeggen: niet
uitgesloten van houtoogst), maar zelden
vindt in deze bossen alleen houtproductie
plaats. Meestal dient het bos ook andere
maatschappelijke belangen. Ongeveer
tweederde van dit exploitabel bos is te
vinden in de EU (vooral de Scandinavische
landen) en Oost Europa.
lets minder dan de helft van de bossen is
privébezit. Veelal zijn het familiebedrijven
die uit traditie worden voortgezet.
Sinds de jaren 50 is de bijgroei continue
hoger dan de oogst. Dit stelt de Europese
bossen in staat om in een grotere
hoeveelheid hout te voorzien, terwijl
tegelijkertijd het bosareaal toeneemt.
Alleen in Zuidoost Europa is de jaarlijkse

oogst hoger dan de bijgroei. Begrazing, de
vraag naar brandhout en bosbranden zijn
hiervoor de belangrijkste oorzaken.
Brand en luchtverontreiniging zijn de twee
grootste bedreigingen voor de Europese
bossen. Bosbranden komen vooral voor in
Zuid Europa en staan een duurzaam
bosbeheer in de weg, omdat de bossen
geen kans krijgen om volwassen te worden.
Vooral in het noorden van Centraal Europa
speelt luchtverontreiniging een belangrijke
rol bij de sterfte van bossen. Op regionaal
niveau lijkt de schade aan bossen toe te
nemen. Droogte, hitte, schadelijk
ongedierte, jacht en begrazing zijn de
belangrijkste veroorzakers. Ook de
regelmatig voorkomende stormschades
beïnvloeden de gezondheid negatief.

Houtproducten
De vraag naar de meeste houtproducten
nam vanaf 1994 toe. Hoge prijzen waren
het gevolg, vooral van pulp. Het gebruik
van sommige plaatmaterialen zoals MDF
en OSB nam sterk toe, omdat ze op basis
van producteigenschappen en prijs sterk
konden concurreren met andere
houtproducten. Een sterke uitbreiding van
capaciteit was het gevolg. In enkele
gevallen leidde het tot een overvoering van
de markt.
Een afname van de vraag naar
houtproducten halverwege 1995 leidde in
combinatie met voorraadvermindering tot
een scherpe prijsdaling in veel sectoren en
vermindering van de productie. Bovendien
werd de invloed van het wegvallen van
handelsgrenzen sterker merkbaar. Dit
beïnvloedde direct de Europese markt voor
houtproducten.

De milieu- en sociale functies van bos leiden
in Europa tot herziening van boswetten en

-beleid

Bosbeleid
De meest indrukwekkende ontwikkeling is
het herzien van boswetten en bosbeleid in
veel Europese landen. Het is meestal het
gevolg van de internationale en nationale
discussies rond duurzaam bosbeheer, die
veelal tot nieuwe inzichten en prioriteiten
hebben geleid. De meeste aanpassingen
hebben te maken met een herwaardering
van de milieufunctie en de sociale functies
van bossen. Men besteedt veel aandacht
aan de harmonisatie van nationale en
regionale plannen.

In de landen waar een nieuwe boswet
verscheen, is vaak een link te bespeuren
tussen aanverwante sectoren zoals
ruimtelijke ordening, natuur- en
faunabeheer.
Men is overtuigd van het feit dat de landen
in hervorming hulp nodig hebben bij hun
hervormingen op het gebied van wetten en
instituten.
Verschillende landen zijn ook betrokken bij
de ontwikkeling van 'guidelines' en 'codes
of practice', want door de verandering in
prioriteiten krijgen velen te maken met
wettelijke bescherming van sommige
bosgebieden. Deze ontwikkelingen hebben
samen met efficiëncyverhoging en
kostenreducties in diverse landen geleid tot
reorganisaties van bosbouwinstituten.
Daarnaast buigen veel landen zich op
nationaal niveau over het probleem van de
identificatie van criteria en indicatoren voor
duurzaam bosbeheer.
Participatie van een breed publiek in
beleidsvorming en besluitvorming is in veel
gebieden in ontwikkeling, maar kent talrijke
varianten.
Ook hebben verschillende landen te
kampen met een slechte economische
positie van de bosbouw, wat te wijten is
aan stijgende kosten, dalende houtprijzen
en verminderde overheidsbudgetten.
Aan de andere kant is er veelal sprake van
lange- termijn programma's om het
bosareaal uit te breiden, het houtgebruik te
stimuleren en hout concurrerend te
houden.
In verschillende landen speelt bos
bovendien een belangrijke rol in duurzame
energievoorziening.

Internationale samenwerking
Er is veel overleg op internationaal niveau.
Hieruit blijkt dat men het belang van
internationale samenwerking op het gebied
van een Europees bosbeleid onderkent.

TENSLOTTE

Dit Bos en Hout Bericht geeft uiteraard
slechts een globaal overzicht van de
verschillende aspecten die het FAO rapport
belicht. Voor geïnteresseerden is het lijvige
boekwerk bij de FAO in Rome te
bestellen1).

M.e. van Nieuwkuyk
© Stichting Bos en Hout - ISSN: 1382-1113

1) State of the World's Forests; FAO 1997;
ISBN: 92-5-103977-1

SBH··..·n...,.....
Stichting Bos en Hout
Bosrandweg 5
Postbus 253,
6700 AG Wageningen
tel.: 0317 - 424666
fax: 0317 - 410247
E-mail: mail@sbh.nl

