ARCHIV SASTRY no. 106735 v. 4

BOO, PEOPLE ENVIRONMENT

VOLUME 4
SOCIO-ECONOMICS AND CULTURE

INBAR TECHNICAL REPORT NO.8

The International Network for Bamboo and Rattan (INBAR) is a broad-based, multidisciplinary network that develops, provides and promotes appropriate technologies and other bamboo and rattan solutions to benefit people and the environment. A world-wide network, it connects governmental and non-governmental organizations and the private sector. INBAR provides leadership, coordination and support for research and development. Programs cover natural and cultivated raw materials; genetic resources; processing and utilization; economic and other social aspects; and supporting services. These programs aim to enhance the quality of life of poor and disadvantaged people in developing countries and make favourable impacts on forests and degraded environments.

The Environmental Bamboo Foundation (EBF) is an Indonesian non-profit organization founded in 1993 in order to promote the wide scope of conservation and development values of bamboo throughout the world. EBF's main programs include agroforestry and watershed rehabilitation, education and training, design and marketing, research, information gathering and dissemination, and networking. The Foundation is based in Bali, Indonesia, and has affiliate non-profit organizations in the United States, the Netherlands and Australia.

The International Plant Genetic Resources Institute (IPGRI) is an autonomous international scientific organization operating under the aegis of the Consultative Group on International Agricultural Research (CGIAR). IPGRI's mandate is to advance the conservation and use of plant genetic resources for the benefit of present and future generations. IPGRI works in partnership with other organizations, undertaking research, training and the provision of scientific and technical advice and information, and has a particularly strong program link with the Food and Agriculture Organization of the United Nations. Financial support for the agreed research agenda of IPGRI is provided by the Governments of Australia, Austria, Belgium, Canada, China, Denmark, France, Germany, India, İtaly, Japan, the Republic of Korea, the Netherlands, Norway, Spain, Sweden, Switzerland, the UK and the USA, and by the Asian Development Bank, IDRC, UNDP and the World Bank.

BAMBOO, PEOPLE AND THE ENVIRONMENT

Proceedings of the Vth International Bamboo Workshop and the IV International Bamboo Congress Ubud, Bali, Indonesia 19-22 June 1995

Volume 4

Socio-economics and Culture

General Editors
I.V. Ramanuja Rao and Cherla B. Sastry

Volume Editors
Brian Belcher, Madhav Karki and Trevor Williams

International Network for Bamboo and Rattan (INBAR)
Environmental Bamboo Foundation (EBF)
Government of the Netherlands
International Plant Genetic Resources Institute (IPGRI)
International Development Research Centre (IDRC)

ARCHIU ENSTRY NO. 106735

© 1996 International Development Research Centre

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage and retrieval system, without permission in writing from the publisher.

The presentation of material in this publication and in maps which appear herein does not imply the expression of any opinion on the part of INBAR or IDRC concerning the legal status of any country, or the delineation of frontiers or boundaries.

ISBN 81-86247-15-7

Text design, layout and typesetting: Edit International, Bangalore, India.

Cover design: Shalini Malhotra

Printed and Bound in India by Thomson Press (India) Ltd.

International Network for Bamboo and Rattan 17 Jor Bagh New Delhi 110 003 India

Contents

Foreword	v
Preface	vii
The Role of Bamboo in Development	
Brian Belcher	1
The Role of Bamboo in Village-based Enterprises	
Mich Blowfield, Eric Boa and U.M. Chandrasekara	10
Towards a New Approach to Understanding the	
Bamboo Economy	
P.M. Mathew	22
Bamboo Shoot Industry and Development	
Songkram Thammincha	33
Knowing Bamboo, Knowing People	
Eric Boa	40
Employment Generation from Bamboos in India	
N.S. Adkoli	45
Bamboo for Socio-economic Development and Sustainable	
Resource Management: the Case of Indonesia	
B.D. Nasendi	56
Bamboo: a People-oriented Approach	
Kanwarjit Nagi and Yashodara Kundaji	70
The Role of Bamboo on the Social, Cultural and Economic	
Life of the Filipinos	
Anneth R. Ramirez	78
The Role of Schizostachyum brachycladum in the Dayak	
Kenyah Community in East Kalimantan, Indonesia	
Siti Susiarti and Herwasono Soedjito	91
Bamboo in Balinese Rituals	
I. Wayan Sumantera	97
Recommendations	101
List of Participants	103

Foreword

The Vth INBAR International Bamboo Workshop was jointly held with the IV International Bamboo Congress from 19 to 22 June 1995 in Ubud, Bali. The Workshop was organized under the auspices of the International Network for Bamboo and Rattan (INBAR) and the Congress under the banner of the International Bamboo Association (IBA).

Over 600 people from different walks of life – scientists, engineers, architects, designers, crafts people, environmentalists, rural development experts, government officials and plain bamboo enthusiasts – congregated at Ubud to partake in the five-day event of the year. Several representatives of the Indonesian government, international organizations, diplomatic community, and local and foreign media attended the Bali Congress. A large number of scientists participated in the intensive and keen scientific discussions at the 15 scientific sessions.

That the event was such a huge success was largely due to the pains-taking efforts put in by a number of people from the organizations involved, particularly by Dr Elizabeth Widjaja, Ms Linda Garland and their team at the Environmental Bamboo Foundation, which was the local host. It also made a great difference that the International Plant Genetic Resources Institute (IPGRI) and the Government of the Netherlands actively supported some of the scientific sessions. It would only be appropriate here to thank all of them.

The Bali Congress was held at a time when bamboo and other forest resources were being increasingly subjected to overexploitation and unsustainable use. This aspect was integral to the theme of the event – Bamboo, People and the Environment. Several papers and posters were presented at the Congress on subjects ranging from bamboo propagation techniques to anatomical studies on pachymorph bamboos, from the role of bamboo in rural development to use of bamboo in religious rituals, from bamboo conservation strategies to use of molecular markers, and from design input into bamboo crafts to bamboo building codes.

In compiling the proceedings, we decided to make a departure from the previous practice of gathering all the papers in one large volume. We felt that segregating the papers presented at the sessions into different subject areas would provide a sharper focus, and presenting them as handy volumes would serve the readers better. Consequently, the proceedings are being published in four volumes: Propagation and Management, Biodiversity and Genetic Conservation, Engineering and Utilization, and Socioeconomics and Culture. The last volume, Socio-economics and Culture, also contains the list of participants.

We have taken care to ensure that this publication imbibe the essence of the Bali Congress. Dr Elizabeth Widjaja, Dr P.M. Ganapathy, Dr Jules Janssen, Dr V. Ramanatha Rao, Mr. Brian Belcher and Prof. Trevor Williams have very kindly assisted with the technical editing of the papers, and we thank them for their time. We hope that you, as reader, would derive as much satisfaction as we did in bringing *Bamboo*, *People and the Environment* to you.

I.V. Ramanuja Rao Cherla B. Sastry General Editors

Preface

This volume is the last of the four-volume series *Bamboo*, *People and the Environment*, which cover the proceedings of the Vth INBAR International Bamboo Workshop and the IVth International Bamboo Congress, jointly held in Indonesia from 19 to 22 June 1995. It contains papers presented on the socio-economic and cultural aspects of bamboo.

In the 1980s, most publications dealing with the socio-economics of bamboo focused on the value of very diverse socio-economic systems of bamboo uses, the costs-benefits of those systems and the important role women had in them. They very rarely identified interventions which would assist socio-economic development. In the early 1990s, during the planning for the creation of INBAR, it became apparent that research on the socio-economic background of bamboo resource utilization would have to be central to all other aspects of strategic research.

This meant that the interdependence of the resource base and the people who use it have to be understood more clearly, so that increased income generation and poverty alleviation can be promoted through more sustainable resource management and consumption systems.

Several papers in this volume illustrate a wide range of consumption systems – whether for livelihood at the micro enterprise level, for religious rituals or cultural use, or for input into more major economic systems. The newer approach to socio-economic background is beginning to show in research across Asia, in large part owing to the catalytic effect of INBAR.

Brian Belcher Madhav Karki Trevor Williams *Editors*

The Role of Bamboo in Development

Brian Belcher
International Network for Bamboo and Rattan (INBAR),
New Delhi, India

Abstract

Bamboo has an important role to play in development. It is a natural tool with which to encourage sustainable, integrated farming systems and an excellent resource on which to build a variety of income and employment-generating opportunities. With its multiple uses and high value in a range of products aimed at national and international markets, there is great potential for value-adding operations, and many different entry points for development interventions which are accessible to and appropriate for resource-poor people. In order to do this well, improved understanding is required about the bamboo sectors, about the people involved and about the main problems they face. Research is needed on the economic, policy, institutional and social aspects of the bamboo sectors, as well as on the technical aspects involved. In this way, interventions can be focused to address the real problems and opportunities faced by people, and from this basis a well-targeted research and development agenda can be designed.

Introduction

The bamboos are an incredibly versatile and useful group of plants. Bamboos have been used by people in imaginative and widely varied ways wherever they are found. They have long histories of use and play important roles in the daily lives of millions of people. Furthermore, and especially important in these days of rapid environmental degradation, they are highly renewable resources.

The International Network for Bamboo and Rattan (INBAR) is founded on the premise that bamboo, and rattan as well, provide important entry

points for development. Therefore, research on bamboo can help improve the efficiency of production, processing and marketing of bamboo products, and thus stimulate development.

The beauty of bamboo from this perspective is that it is an important commodity at many different levels of economy. It is a subsistence crop and a source of income to people with very limited opportunities to earn cash income. It is a versatile raw material for a wide range of small and medium-scale enterprises, and so serves as a basis for employment and income generation. The products made from bamboo, as well as the raw materials themselves, find international demand, and so are able to generate much-needed foreign exchange for cash-strapped developing countries. At each level in the economy, there are opportunities for research and development, which can lead to sustainable development. This paper discusses the role of bamboo at these different levels, and the research appropriate for them, particularly with reference to the INBAR research programs.

Sustainable Development

"Development" and that ubiquitous term "sustainable development" have been defined in almost as many ways as bamboo is used. Without going into semantics, "development" in its essence means improving human welfare and "sustainable development" means improving human welfare without degrading environment.

The main focus of INBAR, as with that of development assistance generally, is on improving the welfare of people who are resource-poor and who face the difficulties of trying to get out of the poverty trap. Ethnic and tribal minority groups, women, and rural and forest-dwelling people are frequently disproportionately represented in this category. These are the people who are poorly served by government services; people who often do without basic health care or educational opportunities; people who are frequently hungry and malnourished; people who work long and hard for limited rewards; and people who often have to watch helplessly as their children die of preventable diseases.

Resource Base

Bamboo grows over very wide areas in Asia. The statistics are poor – another indication that it has not been accorded the kind of importance it is due. Some that are available are, however, very impressive: 200 000 ha of bamboo in Bangladesh (Banik 1994); 1.2 million ha of bamboo in Thai-

land and 1.3 million ha in Vietnam (Tewari 1992); nearly 4 million ha (3 791 000 ha) in China (Zhong and Xie 1995); and a huge 10 million ha in India, accounting for about 12.8% of the total forest cover in the country (Tewari 1992). The annual production of bamboo from India and China combined is greater than 8 million culms. The Philippines accounts for nearly half a million culms on its own (Tewari 1992; Pabuayon and Espanto 1995; Zhong and Xie 1995).

Bamboo at the Rural Level

In Asia, bamboos take the character of "poor man's timber" since for many people, bamboo growing, harvesting and processing are essentially subsistence activities. Bamboo is a fundamental part of people's overall livelihood strategies. In some cases, bamboo may be mainly for home consumption, as a raw material for household utensils and farm tools, and as a building material for shelters, fences, bridges, fish pens, or even water pipes. Bamboo products have high value in use. Without bamboo, these products would have to be constructed from another less suitable material, or purchased, using scarce cash resources, from outside. The number of bamboo users is enormous, quite likely running into billions.

There are also millions of people who depend on bamboo for part or all of their income. For example, in India, it is estimated that there are two million traditional bamboo artisans. Their livelihoods depend almost entirely on the harvesting, processing and selling of bamboo and bamboo products such as baskets, mats and handicrafts. In China, there are millions of farmers who grow bamboo as a component in integrated farming systems. In other countries, the numbers are smaller; but wherever bamboo is found, there are people who depend on it, in whole or in part, for their livelihoods, and many of them are very poor.

There are several reasons why bamboo is so closely associated with the lives of many poor people. To begin with, raw material has been widely available at low cost. Large amounts of material still come from natural stands, often on state lands. The bulk of the 10 million ha in India is on government land, as is the 4 million ha in China. Indeed, part of the problem encountered in managing bamboo resources is that they have often been treated as "free goods" and so have been over-exploited. Bamboo is also relatively easy to cultivate and manage; it is especially good for sloping lands and other land that is unsuitable for agriculture – the kind of land that the poor are often relegated to.

Furthermore, there are traditional, low-cost processing technologies available and ready markets for the many products which can be fashioned from these versatile plants. Entry into the industry is relatively easy. With low overhead costs, and relatively low skill requirements, poor people can create jobs for themselves. In many cases, the timing of the work can be synchronized with periods in which people would otherwise be unemployed or under-employed. Handicraft work can be done at home, making it ideally suited for women who must stay at home to perform domestic duties but who have periods of spare time. For many, the sale of bamboo is one of very few opportunities to generate cash income in otherwise subsistence economies: it is the money that is needed to pay for school fees and supplies, agricultural inputs, medicines, and goods from the cash economy.

Bamboo in Small and Medium-scale Enterprises

Some, including NGOs working with bamboo growers and artisans, emphasize self-sufficiency and eschew involvement in large-scale regional, and especially international, markets. Our feeling, however, is that to be effective in stimulating development, production should not be limited to rural areas. Bamboo is important as a tool for development because it is not only a "poor man's crop", but also a raw material in an increasing number of high-value consumer goods and building materials. Unlike some products which people abandon as soon as they have access to or can afford better substitutes — "inferior goods" in the lexicon of the economist — bamboo provides an impressive range of products, for which there is a steady or increasing demand. Therefore, there are many possible points and types of intervention along the bamboo production-to-consumption system which can be used to influence the system for the benefit of the target groups.

Overcoming poverty requires creating employment and incomegenerating opportunities. As the rural sociologist Robert Chambers put it: "Rural poverty is much less a problem of total food availability than of who produces the food and who has the income to buy it." (Chambers and Ghildyal 1985). In an increasingly market-oriented, cash-based world, people need access to cash income. Bamboo is an important commodity in the cash economy. Growing demands translate into jobs within the processing sub-sector, and increase the demand and cash income in the raw material production sub-sector.

Research has shown that small and medium-scale forest-based enterprises are very significant providers of employment and income, and within that sector bamboo industry is a major component. One of the major advantages of bamboo as an entry point to development is the fact that so many products can be produced from it, and most of them can be produced by small and medium-scale enterprises. Such enterprises can be established with modest capital investments: the economies of scale are not nearly as high as in some other manufacturing industries. They are labour-intensive industries, and result in large-scale employment generation.

Furthermore, and every bit as relevant from a development perspective, certain bamboo products, and other non-timber forest products (NTFPs) including rattan as well, have very high value in export markets. These products generate much-needed foreign exchange and thereby serve to increase the wealth of the exporting country.

Research for Development

How can research help the people involved at various levels in the bamboo sector? How can one ensure that developments in the sector help poor people and do not leave them out?

To begin with, one needs to know much more about the bamboo industry, about who is involved and about the main problems they face. As mentioned earlier, the statistics on the bamboo sector are spotty at best.

INBAR is beginning to address this through a series of small projects which are collating available information on the economic, policy, institutional and social aspects of the bamboo and/or rattan sectors in several Asian countries. Work is in progress in China, India, Indonesia, Nepal, the Philippines and Thailand. Similar activities are in the exploratory phase in several other Asian countries. The resulting information will be merged as a single database, and will provide an estimate of the size of the bamboo sector in the region. These studies also include literature reviews which will yield annotated bibliographies on qualitative aspects of the bamboo and rattan sectors.

Unfortunately, bamboo has hitherto not been considered an important commodity and consequently, government bureaux of statistics have not kept good records. Gross inconsistencies exist in the data in terms of: the definition of categories (one year bamboo products are lumped together with wickerware, in another year they are placed with handicrafts, and it is impossible to know what portion is actually bamboo); differing units of

measurements (number of culms and tonnes); lack of standard grading and classification systems for bamboo raw materials; incomplete and out-of-date inventory data; large gaps in time series; and non-existent data on the people involved in the sector. These inherent weaknesses in the statistics are compounded by the systematic under-reporting of production and consumption information, especially with regard to the large volume of material traded in informal markets which is never recorded in official statistics.

Statistical information is just the beginning: it is necessary for strategic planning and, perhaps, for marshalling political support for bamboo. But one also needs to know much more about the constraints and the opportunities which exist in the bamboo sector, and to devise approaches to take advantage of them. At any level in the economy people face a range of constraints from the technical through to the economic and political.

Research, and especially extension, in the bamboo sector has been limited. Perhaps, this is because of its status as a "poor man's crop", or because it falls through that big crack between traditional disciplines of agriculture and forestry, or because the statistics do not reveal how important it is to how many people and so does not get the necessary political support. Research so far has focused primarily on technical aspects: reproduction, silviculture and management, post-harvest preservation and processing, engineering characteristics, etc. Such research has had important impacts, and has supported the growth of the bamboo industry. However, the benefits have not always reached the very poor.

Technical solutions frequently tend to miss the real problem. This fact was realized in agricultural research in the 1960s and the 1970s. Agronomists and plant breeders were able to accomplish impressive productivity improvements under research station conditions, but on-farm improvements lagged behind. For a variety of reasons, poor farmers were unable and/or unwilling to adopt new high-yielding varieties and the technology packages that went with them. In retrospect, the reasons seem quite obvious – inadequate access to or inability to pay for inputs (fertilizers, pesticides, irrigation), time constraints during periods of peak labour demand, culturally unacceptable plants, and so on. Furthermore, when their richer neighbours were able to take advantage of new technology, poor farmers may have been made relatively, and absolutely, worse off.

In response, agricultural research in developing countries took on a broader focus. Farming systems research was born, with attention to the whole farming system and the various constraints faced by farm households, whether they be technical or economic, social or political. This approach is also being used in agroforestry research, and a similar approach is being followed in current research on village-based bamboo enterprises in Kerala, India.

A better understanding of the whole production-to-consumption system is also needed. As in China, a combination of policy changes can stimulate profound changes in a bamboo production-to-consumption system, with significant impacts in terms of generating employment and income at many levels in the economy, from growers through to factory owners and labourers.

Conversely, a good example of policies being the main limiting factor comes from India. In the state of Madhya Pradesh, there were an estimated 200 000 traditional bamboo artisans. Of these, approximately half the people have abandoned their occupations to live as migrant agricultural labourers or to pick up work as unskilled labourers in towns and villages. The reason is that the bamboo resource has been physically depleted and has become increasingly inaccessible. The bulk of Indian bamboo production goes to the paper industry, at subsidized prices, and has effectively been taken out of the control of traditional artisans. In other situations, the factors which limit the system may be simple lack of cash or credit, inadequate infrastructure, unavailability of appropriate planting material or inputs, lack of appropriate technology...the list is very long. What is needed is a systematic way to narrow it down to the most important elements and to design ways to address them.

INBAR's socio-economics program is beginning to tackle the issues. The program includes a series of case studies designed to satisfy two principal objectives. First, they should identify constraints and opportunities for sustainable development within particular production-to-consumption systems, and recommend appropriate interventions. Some of these recommendations are likely to be for research to tackle technical problems, or for the transfer of existing knowledge. These can be referred back to appropriate advisory working groups within INBAR (Production, Post-harvest, Genetic Resources, Information). Others will aim to overcome resource constraints, either through institutional mechanisms (credit market development, for example) or through improving delivery systems (nursery development, for instance). Still others will aim to improve incentives for particular courses of action through policy reforms, and targeted rural development projects.

The second objective of these studies will be to provide an empirical basis for the development and refinement of framework for analyzing NTFP

production-to-consumption systems. The bamboo and the rattan sectors are characterized by a wide range of production, processing and marketing systems. These systems employ numerous species and produce many classes of final product. Within the various production-to-consumption systems, there is great potential for improvements which could contribute to sustainable increases in the welfare of resource-poor people. However, achieving this goal will require a thorough understanding of very complex social, economic and policy contexts. One needs to be able to provide the right kind of assistance to people to overcome their particular problems and to improve the way they use their enterprises and resources.

Clearly, each system is unique, with a complex set of socio-economic and technical parameters governing the way resources are used and the way benefits are distributed. Nonetheless, there are common elements. By developing a framework, INBAR hopes to facilitate comparisons of one system with another. Research can describe different production-to-consumption systems, identify opportunities and constraints in their development, and prescribe development interventions. As an empirical basis is developed, it will become easier to identify "typical" production-to-consumption systems, and the constraints and opportunities common to them. As development projects which address some of these constraints are undertaken, the results can be compared in a systematic way.

At this stage, there are four case studies each on bamboo and rattan production-to-consumption systems being carried out. Cases have been selected to represent various levels of management intensity at the raw material production stage. Examples of extraction-based systems through to plantation-based systems, with several intermediate situations as well, are being studied. The studies are tracing the flow of material through the various processes and transactions to the ultimate consumer and identifying stakeholders. They are describing as fully as possible the social and economic factors that make up the "decision-making environment" - that is, the factors that affect the way people use their resources. With improved understanding in this area, it will be easier to know what kind of development interventions (technical, policy, institutional, investment, etc.) are needed to benefit INBAR's target groups in a sustainable way. These studies will also help to show where further research is required. Information generated in this way will increasingly fashion the research agenda within INBAR and will help ensure the relevance of all its technical research activities.

There is also a need to improve the way research is transmitted to those who need and use research results. By the same token, researchers need to improve their understanding of the real problems faced by the people working in the bamboo sector so that they ask the right questions. The research approaches described above will go some way in meeting this need. But there is also a large community of organizations – grassroots or NGO – which could become very effective partners in bamboo-based development.

Conclusion

Bamboo has an important role to play in development. It is a natural vehicle with which to encourage sustainable, integrated farming systems. It is an excellent resource on which to build a variety of income and employment-generating opportunities. With its multiple uses, and high value in a range of products aimed at national and international markets, bamboo shows a great potential for value-adding operations, and many different entry points for development interventions. Bamboo is not just a crop for poor people: it can generate important political and economic support which, if things are managed well, can translate into true sustainable development. Bamboo also provides an excellent model on which to base the development of other non-timber forest products.

References

Banik, R.L. 1994. Distribution and ecological status of bamboo forests of Bangladesh. Bangladesh Journal of Forest Science, 23(2), 1-10.

Chambers, R.; Ghildyal, B.P. 1985. Agricultural research for resource-poor farmers: the farmer-first-and-last model. Agricultural Administration, 20, 1-30.

Pabuayon, I.M.; Espanto, L.H. 1995. Philippine bamboo and rattan sector information base (draft report to INBAR).

Tewari, D.N. 1992. A monograph on bamboo. International Book Distributors, Dehra Dun, India.

Zhong Maogong; Xie Chen. 1995. China bamboo and rattan information base (draft report to INBAR).

The Role of Bamboo in Village-based Enterprises

Mick Blowfield

Natural Resources Institute, Chatham Maritime, UK.

Eric Boa

International Mycological Institute, Egham, Surrey, UK.

U.M. Chandrashekara

Kerala Forest Research Institute, Peechi, Kerala, India.

Abstract

In many parts of the world, bamboo is grown in and around village areas. This "rural bamboo" has to be understood in the context of overall farming systems and not in isolation from them. It also has to be understood from a range of perspectives: not just from that of the producer, but also from those of the other groups such as traders, processors and consumers. Awareness of these facts is important for natural scientists and development practitioners as it is for social scientists. Approaches to identifying and solving problems should bring together a range of disciplines; not to work on their own but to work together with all the different sections of the society which have an interest in bamboo.

Introduction

A boom in bamboo ("bamboom") ultimately depends on people; not the small scientific community, but the producers, traders, artisans and other rural people who are the largest buyers, sellers and processors of bamboo.

Bamboo is often thought of only as a forest plant. But in many parts of the world it is grown in and around village areas where the clumps are owned or managed by local people alongside food and tree crops. Such bamboo may be termed as "rural bamboo". Although forest bamboo is important for its quantity and the diversity of species, it is usually managed by governments or commercial companies which limit the access of local communities. Any successful enterprise needs to have control of its access to raw materials, and for most village-based bamboo enterprises this is only possible with rural bamboo.

At previous international bamboo workshops, there have been many accounts of how bamboo is used to earn revenue for rural communities (for example, mat and basket making, production of handicrafts). Local people can also earn money by selling cut culms, seedlings and shoots. Bamboo is also important for subsistence where it is used in building, weaving, fencing and other functions in the house or on the farm.

But descriptions of how bamboo is used are, by themselves, of limited use in considering how local people might obtain increased benefit from this highly versatile group of plants. Together with understanding the plant or the technology, one must also understand the enterprises themselves. The purpose of this paper, therefore, is to examine more precisely the facts and features of village-based bamboo enterprises, from production to purchase, to show how social and economic factors affect the way bamboo is utilized by enterprises and their importance for the way bamboo is promoted.

The role of people, either as producers, craftspersons, traders or purchasers is crucial to any understanding of village-based enterprises. This paper examines the social and economic factors involved, their complexity and relatedness, and highlights those which are most relevant to developing improved bamboo enterprises. The emphasis is very much on the authors' micro-level experiences.

Three case studies have been used here: Penglipuran in Bali, Indonesia, and Palakkad and Thrissur districts of Kerala, India.¹ The data from these studies reflect the methodologies used and the different disciplines that have been involved. In Bali, rapid rural appraisal (RRA) techniques were used by a team focusing on social development issues. In Kerala, natural and social scientists have worked together using both traditional survey techniques and participatory rural appraisal (PRA).

¹ The Penglipuran study resulted from collaboration between the Natural Resources Institute and the Environmental Bamboo Foundation part-funded by the UK Overseas Development Administration (ODA). The studies in India are the result of collaboration between the Kerala Forest Research Institute, the International Mycological Institute and the Natural Resources Institute which began in 1993 and are scheduled to run until 1996. They are funded by ODA's Forestry Research Program.

Social and Economic Obstacles to Village-based Enterprises

As recent authors have shown (for instance, Blowfield 1995b; Duraiappah 1994), the current resurgence of interest in bamboo faces a number of macro-level constraints such as an unfavourable policy environment and scattered, unmethodical and poorly processed data. However, our field experiences suggest that removing such constraints will not lead to the prophesied "bamboom" unless attention is also paid to two other aspects: (1) the role of bamboo in farming systems; and (2) the relationship between cultivation, marketing and processing.

The role of bamboo in farming systems

Bamboo is seldom the main source of farmers' income and therefore, decisions about managing clumps normally take into consideration a range of factors that are separate from the requirements of successful bamboo cultivation. This is clearly seen in the following Penglipuran case study.

The bamboo bank 2

In Penglipuran, where all of the households are in some way dependent on agriculture, 60% of adult males list farming as their primary occupation. There are approximately 110 hectares of land divided into five main categories — household compounds, religious land, wetland rice fields, unirrigated farm land and bamboo forest. In terms of labour investment and day-to-day income, the rice fields and the unirrigated farm land are the most economically important. Most farmers depend on livestock rearing and inter-cropping of tree and annual crops, as well as on tree crops planted in their compounds.

Surrounding the village is a bamboo forest, most of which is managed by individual households. Bamboo is an established crop and there is a healthy market for the 13 species of bamboo in the forest. Bamboo is used extensively in buildings, something that has been further encouraged by the promotion of traditional architecture for the tourist industry. The village is home to a significant number of bamboo craftspersons and traders who produce woven walls and roofs, as well as household items for internal and external markets.

² Data from Blowfield (1995a)

Yet, despite the presence of a sustainably managed forest, many villagers have to buy bamboo from neighbouring communities. To an extent, this reflects the hold bamboo traders have on the market (see below). But traders say that they often cannot meet demand from the Penglipuran forest. The reason for this is not a shortage of bamboo *per se* but the way it is perceived. Individual households appear to look on crops as bank accounts. Crops from arable land are the equivalent of a current account, used to meet day-to-day needs by providing both subsistence and cash. Bamboo is a savings account, used either in times of emergency or to pay for long-term investments such as children's education.

These attitudes, in turn, affect management practices. While significant amounts of time are spent almost every day on arable land, there is no tradition of clump management apart from clearing grass and weeds after the clumps are felled. Only one person in living memory is known to have regularly cultivated bamboo, and today there is neither the interest nor the knowledge for a more advanced system of bamboo cultivation. Some owners of bamboo forest do not even know the exact boundaries of their bamboo and most do not work in the forest themselves, preferring to employ labourers. Months or years can pass without an individual harvesting bamboo, even though the value of clumps is competitive. Such neglect makes clumps too dense and the middle culms difficult to harvest.

The bamboo pest3

The owners of Penglipuran's bamboo forest are amongst the wealthiest in the community, and differences in wealth, gender, marital status and age are all important factors in understanding farming systems as is clear from the following Indian case study.

In 1993, the Kerala Forest Research Institute (KFRI) began working with farmers from different social and economic categories to find out more about clump management in home gardens, the homestead farm system characteristic of much of Kerala.

Initially KFRI found few farmers expressing enthusiasm about their clumps, regarding them as a necessary evil used primarily for fencing. A common complaint was that bamboo interferes with other crops, thus

³ Data from Southern and Krishnankutty, 1995.

reducing the already restricted area of productive land. In other parts of Asia, rhizomatous crops grow successfully under bamboo shade and KFRI introduced this technology to local farmers. Most of the farmers were surprised at the success of understorey-cropping which promised useful crops such as turmeric and ginger on areas of hitherto unproductive land.

But the uptake of this new technology varied according to individual farmers' social and economic background. Wealthy farmers, for instance, felt the activity was too labour-intensive and they could grow the same crops more efficiently on other parts of their holdings. Female farmers, regardless of economic status, tended not to have enough time to invest in the activity and felt that crucial activities such as preparing beds, applying manure and harvesting were men's work. Women from poor households especially felt they could not spend time on extra crops and could not afford to hire outside labour. Similar problems were also found amongst poor male farmers because the need to seek waged work prevented them from spending much time on home gardens.

Consequently, despite initial assumptions that bamboo would be of most benefit to poor farmers and women (Blowfield 1995b), the farmers who were most likely to introduce under-cropping into their homegardens were from middle-income households. These felt a direct benefit from understorey-cropping (that is, the availability of food crops that would otherwise have to be purchased) and were able to devote time and employ labour to cultivate the crops.

Beyond the Producer

Successful promotion of bamboo cannot stop with the farmer. Farmers are only the first in the bamboo supply line that stretches from producer to consumer. There is a common assumption that supply will respond to demand and that if rural bamboo is in decline, then this is a result of falling demand. While this might ultimately be true, the neglect of bamboo in recent years means that it is unwise to draw over-signified conclusions at the present time.

Understanding the different stages in the bamboo pipeline is important for farmers and processors. Groups that add value to bamboo through their own labour (for example, weavers) have in the past been given most attention. Yet, in establishing successful village-based enterprises, the role of traders is critical, enabling producers to supply users beyond their immediate environment.

Traders are often considered in a negative light in rural studies because they are seen as making a profit without adding to the value of the crop. Furthermore, groups such as weavers are generally classified as poor and therefore more appropriate objects of attention by development workers than the wealthier traders. Studies from southern India (Krishnankutty 1988, 1991; Krishnankutty et al. 1995) reveal the pivotal role of traders in linking producers with processors.

The example of Penglipuran (Indonesia) shows how traders, producers and processors interact at a grassroots level (Blowfield 1995a). Within the village, there are producers selling raw bamboo from their bamboo forests (see above) and weavers processing bamboo for the construction and handicraft industries. Households that depend on weaving for their livelihoods are amongst the poorest in the village. They do not own bamboo forest and are unable to afford bamboo which, as noted earlier, is only sold when large amounts of cash are required. Weavers, therefore, depend on the village's two traders to buy bamboo. The traders then place orders with weavers to process this bamboo. In return, the weavers are paid on a piece rate basis for high-value items, and are allowed to keep the remainder of the bamboo, which is used to make lower quality items that the weavers sell themselves locally.

The importance of the traders is not just as buyers and sellers of bamboo. They also provide short-term loans to producers and weavers, and longer term loans to owners needing to mortgage their bamboo forest. Other social dimensions noted in relation to farmers such as gender also apply to processors. In Penglipuran, traders only place orders with male weavers as female weavers are not involved in making the bamboo walls, ceilings and roofs that the traders sell. But female weavers are important contributors to the household economy and dominate production for the handicraft industry. However, they largely depend on male relatives to obtain bamboo and market the products themselves.

Bamboom for Whom?

Recent excitement about the potential of bamboo, the poor man's gold, has led to an assumption that the predicted "bamboom" will benefit the poor (Blowfield 1995). Yet, the above examples of how rural bamboo fits into farming systems and the complex relations between producer and processor show that it is not necessarily poor producers who can take advantage of bamboo opportunities. Whether bamboo helps the poor

ultimately depends on people's goals: to increase the supply of rural bamboo? to encourage biodiversity? to help alleviate rural poverty? to expand the range of utilization?

The answers to these questions all have a human dimension. If, for instance, one wants to increase the amount of rural bamboo, then it might be better to work with wealthy farmers because they have access to land. If the aim is to use bamboo to help in reducing rural poverty, then one must work with the poor but be aware of the problems the poor face.

These are complex issues that lie at the heart of future village-based bamboo enterprises. To address them effectively means looking from the perspectives of different disciplines involving both natural and social scientists (Boa 1995). Understanding the role of bamboo in farming systems and the links between supply and demand would allow us to develop models to identify the opportunities and constraints to bamboo promotion amongst different sections of society. At present, there are sufficient data to attempt to develop such models, but the section below shows examples of some of the issues based on data to hand. The examples given are for producers, but a similar analytical approach could be applied to bamboo processors.

Bamboo Opportunities and Constraints for Poor Producers

Opportunities

1. Bamboo does not bring poor farmers into competition with wealthier farmers.

It was earlier mentioned that one of the problems with rural bamboo was that it has not received attention from development organizations. Yet, this neglect itself could be advantageous to poor farmers because bamboo is often unattractive to wealthier farmers (Blowfield 1995b). Examples from the green revolution and others show that where wealthy and poor farmers are in competition, the former benefit usually to the disadvantage of the latter. But since wealthy farmers have little interest in bamboo, the chances of poor farmers benefiting should be greater.

2. Bamboo can increase the value of marginal land.

Poor farmers can be divided between the landless or land-poor, and the landed poor. While the former have little or no land, the latter may have quite large areas of land but this land is of such poor quality that it does not support the farmer's choice of crops. However, there are bamboos that can grow in poor soils, and where available, these can increase the value of the land as well as the income from agriculture. For instance, in the lowrainfall zone of Kerala where poor farmers cannot irrigate, bamboo has been introduced into hitherto barren areas (Blowfield 1995b).

3. Bamboo is perceived as an annual crop in relation to land rights.

In many ways, bamboo has many of the advantages of perennial tree crops (such as low labour inputs and long productive life). Poor farmers, such as those with usufructuary rather than ownership rights to land, are usually excluded from planting tree crops because these are seen as giving the planter a long-term stake in the land. However, in terms of land rights, bamboo may be seen as an annual crop and therefore the land owner does not consider it a threat to his rights in the land.

4. Bamboo does not require intensive labour inputs if sufficient land is available.

Compared to food crops, bamboo does not require intensive labour inputs, especially if there is enough land to avoid the need for trenching to control the spread of roots. As the earlier example from Kerala shows, even this labour input may be too much for some poor farmers and especially women. Nonetheless, where the choice between one crop and another depends on availability of labour, bamboo has advantages over many other crops.

5. Producers can add value to bamboo with limited technical knowledge and capital.

The wide variety of uses for bamboo means that if households have sufficient labour and marketing mechanisms, bamboo producers can also be processors with affordable technologies and without needing large amounts of start-up capital.

6. Bamboo has a subsistence as well as cash value.

Unlike many tree crops, bamboo has a wide variety of uses within the household. Even if poor farmers do not have the skills to process the bamboo themselves, they can often call in skilled labour to process the bamboo for them in return for part of the harvest.

Constraints

1. Bamboo requires land.

Although bamboo can have a positive impact on land and land rights (see below), it is of use only to poor farmers who have access to land.

2. Considerable labour inputs are required to establish and harvest bamboo.

Labour inputs for bamboo, taken over the whole year, are low compared to food crops. Nonetheless, there are times when successful bamboo cultivation requires high labour inputs (for mounding, trenching, harvesting, etc.). Furthermore, harvesting especially is considered onerous work, and is often given as a reason for employing hired labour or neglecting the clump.

- 3. Bamboo is unfashionable.
- 4. Men may be unwilling to invest labour in bamboo.

In some societies, much of the work required to manage bamboo successfully is considered to be men's work. Where bamboo is unfashionable and where there are other income-earning opportunities, men are often unwilling to devote time to managing clumps.

5. Support services are not available.

Successful agriculture depends on a range of support services such as research, extension, credit and marketing. Such services have normally been developed in relation to specific crops rather than for overall farming systems. For bamboo, such support services are almost non-existent in most countries.

Bamboo Opportunities and Constraints for Wealthy Producers Opportunities

1. Local market for bamboo is strong and under-tapped.

In both of the areas referred to in this paper, traders report a shortage of bamboo. Moreover, there is a growing movement to encourage the use of bamboo instead of timber. Wealthy farmers, who to date have preferred tree crops and other cash crops to bamboo, are placed to meet shortages in the supply of bamboo because of their access to land, labour and capital.

2. Bamboo has similar features to tree crops.

Tree crops have long been attractive to wealthy farmers, not only because of the price but also because of other benefits. They enhance security of land tenure, represent a long-term investment and require less labour than annual crops. Since bamboo already offers some of the advantages of tree crops, there is no reason why attitudes cannot change so that bamboo eventually brings the same status and security as tree crops.

3. Bamboo provides more frequent and quicker yields than tree crops.

Compared to tree crops, bamboo can produce economic return in a relatively short period of time. Furthermore, while trees grown for timber can only be harvested once, a bamboo clump can be harvested many times over.

Constraints

1. Bamboo has a poor image.

At the present time, wealthy farmers in Kerala are probably typical of wealthy farmers in many regions in not regarding bamboo as a worthwhile crop. Even in Penglipuran where wealthy farmers realize the economic value of bamboo, they are not actively involved in managing it or expanding production. There are many reasons for this, but as already noted, these are not just economic but relate to the attitude of farmers towards bamboo.

2. There is a low degree of local knowledge about bamboo.

Because of their disinterest in bamboo, wealthy farmers have little knowledge about how to manage clumps efficiently. Years of neglect in favour of other crops mean that in many areas local knowledge is dying or dead. In its place, various rumours about the negative qualities of bamboo have become accepted as fact (for example, that bamboo causes tree diseases or that nothing can be grown near bamboo).

3. Bamboo does not provide access to economic and political opportunities. Price is not the only consideration in choosing one crop over the another. Factors such as political influence, social status and access to finance are important considerations for wealthy farmers. In Java and Bali, rice cultivation has brought farmers access to a range of social and economic opportunities, and the same is true of rubber cultivation in Kerala (van der Werff 1992). Bamboo does not offer these added benefits.

4. Support services for bamboo are weak.

This issue has already been raised in relation to poor farmers, but for wealthy farmers used to receiving the full benefit of extension services, credit provision, market information and market access for their current crops it is even more of a constraint.

Conclusion

Rural bamboo cannot be separated from people. Unlike bamboo in research stations or conservation areas, rural bamboo has no meaning unless

it is useful to rural people. For village-based enterprises, bamboo is the means not the end; it is one element in a complex system of rural relationships where human beings are the main actors.

Consequently, rural bamboo has to be understood in the context of overall farming systems and not in isolation from them. It also has to be understood from a range of perspectives: not just the producer but other groups such as traders, processors and consumers. Awareness of these facts is important not just for social scientists but also for natural scientists and all development practitioners. Approaches to identifying and solving problems should bring together a range of disciplines; not to work on their own, but to work with the different sections of society who have an interest in bamboo.

Rural bamboo was ignored for a long time because development experts were blind to what people actually did. Now that the importance and potential of rural bamboo is being recognized, it would be a sad irony if the same blindness prevented the promise of bamboo from being realized.

References

Blowfield, M.E. 1995a. Beware! people crossing: the importance of understanding social and economic impact. Natural Resources Institute, Chatham, UK.

Blowfield, M.E. 1995b. Bamboo and poverty. Integrated Rural Bamboo Project Working Paper No. 2.

Boa, E.R. 1995. Knowing bamboo, knowing people. Integrated Rural Bamboo Project Working Paper No. 1.

Duraiappah, A.K. 1994. A state-of-the-art review on the socio-economics of the bamboo and rattan sector in Southeast Asia. INBAR Working Paper No. 1. International Network for Bamboo and Rattan, New Delhi, India.

Krishnankutty, C.N. 1990. Bamboo resource in the homesteads of Kerala. *In* Ramanuja Rao, I.V.; Gnanaharan, R.; Sastry, C.B., ed., Bamboos: current research. Proceedings of the International Bamboo Workshop, Cochin, India, 14-18 November 1988. Kerala Forest Research Institute, Kerala, India; International Development Research Centre, Ottawa, Canada. pp. 44-46.

Krishnankutty, C.N. 1991. Market study of bamboo and reed in Kerala. *In* Bamboo (India): silviculture, management and utilization of bamboo resources of Kerala. Kerala Forest Research Institute, Kerala, India.

Krishnankutty, C.N.; Blowfield, M.E.; Boa, E.R. 1995. Development of bamboo resources in homesteads: production, marketing and employment generation in Kerala, India. (forthcoming).

Southern, A.; Chandrashekara, U.M. 1995. Report on Phase One of the Study of

Socio-Economics and Culture

Rhizomatous Inter-Cropping with Bamboo Home Gardens. Internal report of the Integrated Rural Bamboo Project.

van der Werff, P.E. 1992. Modern poverty: the culture of distribution and structural unemployment in the foothills of Kerala. Manohar Publications, New Delhi, India.

Towards a New Approach to Understanding the Bamboo Economy

P.M. Mathew Institute of Small Enterprises and Development, Cochin, India.

Abstract

In most studies and policies on bamboo and rattan (B&R) sector in South Asia, welfare holds a prominent place. However, perceptions on it vary: the governments assume that employment *per se* (in numerical terms) lead to welfare; the scientific community, on the other hand, assume that productivity gets automatically translated into productive employment and thus to welfare. Such simplistic analyses can lead to counter-productive results. Therefore, the development of B&R sector needs to be looked into at two levels: analysis of issues, and formulation of appropriate development policies.

The issues to be analyzed are the impact of overall development policies on B&R sector, the specificities of the production-to-consumption systems and their implications on the distributive gains of direct producers, and the feasibility of organizational innovations. Policy formulation in the B&R sector has largely focused on micro aspects. However, macro aspects too are important. They relate to: (a) the feasibility and extent of integration of small and medium bamboo enterprises with their larger counterparts, as well as with the rest of the economy; and (b) the feasibility of organizational innovations and strategies.

The ingredients of a new paradigm would relate to: (1) in-depth policy studies based on the specificities of the production-to-consumption systems; and (2) action at the organizational level with due consideration for flexible strategies. This alternative paradigm would help identify an operationally meaningful conceptual framework relevant to the specific situation in each country, and ensure the shift away from the realm of populism to realistic development policies.

Introduction

The role of commodities in development process has been a widely discussed subject in academic and policy circles. The post-World War development initiatives in many of the South and Southeast Asian countries gave considerable thrust to the development of commodities, crops, mineral resources and forest products. The development debate of the 1950s and the policy responses which came in the form of foreign aid (both bilateral and multilateral) led to the establishment of specific institutional structures and policy instruments. Massive development programs initiated by many international funding agencies, and the setting up of commodity boards, development councils, public corporations etc., resulted in enhancement of production and productivity of commodities, as well as in their greater international market accessibility.

The Marxist and the neo-Marxist critiques consider the 'commodity approach' to development as partisan, leading to greater international integration of commodities which, in turn, makes the small producers very vulnerable to the dictates of the market forces. These theoretical approaches consider the commodity approach to development as agri-business, which leads to the pauperization of the peasantry or the small producers.

The thrust on rural development, which emerged in the early 1980s, considers rural development as essential for the eradication of massive poverty. This necessitated a rethinking on the problems and constraints relating to development programs. Inadequate "people's participation" was identified as a major constraint on the successful implementation of diverse projects. In India, for instance, the Sixth Five Year Plan dealt with this issue at length and suggested greater involvement of the "people" in development programs through such measures as the strengthening of initiatives by voluntary organizations. The development policies relating to the bamboo economy also has to be considered against this background.

Academic Thrusts and Policy Concerns

Bamboo and rattan, as major non-timber forest products (NTFPs), play an important role in the lives of millions of people in South and Southeast

¹ According to Feder (1976), "modernization of agriculture represents an aggravation of the traditional agricultural systems with all their defects and vices, but with a much higher level of sophistication".

Asia. As forest products, the supply of these resources in many countries are regulated under the prevailing legislation relating to forests. Being essentially a natural resource, "sustainable development" is a crucial concern of the bamboo and rattan economy. Development of this sector is not simply a question of enhancing supply and ensuring productivity. More importantly, what is required is development that meets the needs of the present without compromising the ability of the future generation to meet their own needs.

The major thrust of studies on bamboo and rattan in South and Southeast Asia can be broadly categorized into two: (1) productivity studies; and (2) studies on resources and employment. Though most studies in the area are less than a decade old, they have generated considerable academic debate, with obvious implications at the policy level. Various studies, such as the one by Purnama et al. (1993) in the context of Indonesia, have looked into questions relating to marketing channels, market structure and related aspects. A similar study has been carried out by Serna (1988) on the Philippine situation. Micro-level studies on market structure and firm behaviour have been undertaken by Pabuayon (1988) in the context of the Philippines, Tan (1989) in the context of Malaysia, and de Zoysa et al. (1991) in the context of Sri Lanka.

Traditional cottage activities in bamboo and rattan, and the role of rural institutions such as cooperatives, have been other major areas of enquiry. At the suggestion of the Food and Agriculture Organization (FAO), the Kerala Forest Research Institute (KFRI) in India conducted a detailed study on the role of rural institutions for the development of traditional bamboo industry (Nair and Muraleedharan 1983). The Indian scene has been examined in a wider context and on a different perspective by Mathewand Joseph (1994). This study considers the institutional role of cooperatives as agents of change in a scenario of flexible specialization. Unlike some of the studies in the past, this study looks into the role of cooperative institutions (collectives, in a wider sense) as chains in a wider network, rather than as autonomous entities. The Malaysian situation relating to the traditional bamboo sector has been depicted by Fui et al. (1992), providing a detailed break-down of employment in terms of such crucial factors as gender, age and income levels. The techno-economic aspects of traditional bamboo craft in the context of India are dealt with by Kirtads (Anonymous 1990) and Nair (1982). The study by de Zoysa et al. (1991) makes a detailed examination of the bamboo and rattan-based activities in Sri Lanka as subsistence activities in the rural areas of the country.

The question of productivity received considerable attention in the econometric study by Irawanti (1993). He attempted to analyze the productivity situation in the industry with the help of a CES production function, in the context of Indonesia. A similar micro-level analysis of size-productivity relationship in the context of Malaysia has been attempted by Latif (1988).

The dynamics of bamboo and rattan resources is a major area of concern since the sustainability of the industry is contingent upon resource availability. Limited studies are available in this area. The questions of protection of forests and establishment of down-stream activities in the context of Indonesia have been examined by Whitehead (1991). The environmental aspect has been specifically dealt with by Siebert et al. (1985). In the context of Thailand, the sustainability question has been explored in detail in the report of the IDRC Bamboo Project - Phase II. The study by Harun et al. (1992) makes a detailed examination of the question of management of resources in the context of Malaysia. India has produced several studies. Two of the earlier ones (Anonymous 1984; Aravindakshan and Jayasree 1992) gave detailed accounts of the resource position in India. A later study by Mathew and Joseph (1994) examined the resource position in the context of the vitality of product diversification and innovation.

Most of the available studies on the bamboo and rattan sector are confined to improvements in the existing product lines, with only a few studies examining the question of waste utilization (for example, Latif et al. 1987; Mathew and Joseph 1994)². Other areas like gender issues, evaluation of government programs, the substitution of synthetics for bamboo and rattan, environmental aspects, etc. also have attracted academic attention, albeit to a limited extent.

The available studies are mostly confined to pure economic considerations. Policy analysis has been largely limited to the economics of the sector. Policy questions, in most cases, are restricted to identifying those policies considered by the implementing agencies as suitable to the beneficiaries. The question as to why people do not respond to such policies has been

² The study by Mathew and Joseph (1994), carried out by the Institute of Small Enterprises and Development, Cochin, India, in cooperation with the Small Industries Development Bank of India (SIDBI), was aimed mainly at exploring the potential of product diversification and greater value addition.

treated as a secondary question. While technological changes and generation of new knowledge have enriched our understanding of the economic possibilities and potential of the bamboo and rattan sector, such knowledge does not often trickle down to the people involved in the industry. It is not enough to understand why the technologies developed are not always appropriate to the needs of resource-poor people: asking the right questions is the first step.

The Relevant Issues

The available studies have focused largely on demand, supply and sustainability of the resources. Such studies have emerged in consonance with either or both of the following traditional thrusts: (1) employment per se (by government agencies); and/or (2) productivity per se (by the scientific community). The former thrust equates employment in numerical terms with welfare. The assumption behind the latter thrust is that productivity is automatically translated into productive employment which, alternatively, means welfare.

In an industry characterized by substantial opportunities of income and employment generation, a simplistic analysis of the causation of welfare, as outlined above, can be counter-productive. Therefore, the development of rattan and bamboo need to be considered at two levels: (1) analysis of issues; and (2) formulation of appropriate development policies.

With regard to the analysis of issues, the relevant questions that need to be asked are:

- How have development policies in the various countries affected the growth of these industries?
- What are the distributive implications of the policies within the diverging socio-economic contexts?
- What methods need to be adopted in order to enhance the distributive gains of the direct producers?
- How do the various production-to-consumption systems operate and what are their policy implications?
- What are the differences in the distribution of gains (welfare) according to factors of extra-economic stratification such as gender, age and social status?
- What is the specific nature of the relationship between the organized and unorganized sectors of production?

Bamboo/Rattan in a Changing Business Environment: the New Paradigm

Since activities based on bamboo and rattan are largely the mainstay of poverty groups in South and Southeast Asia, it is natural that policies aimed at improving the existing order of things are likely to contribute positively to the welfare of these sections of the community. However, the formulation of appropriate development policies cannot take a piecemeal approach. A balanced approach is needed which will take into account both growth and distribution, and will examine the bamboo and rattan sector in a macro context, i.e., in the context of the emerging changes in the overall business environment, as well as in the world economy as a whole. Conventionally, the uncritical acceptance of Fordism³ assumes economies of scale as the basic law of economics. Anything that does not fit into this model has been considered as peripheral. Rural industry and cottage-level activities have often been analyzed as peripheral and marginal. The imperative for employment generation causes them to be viewed as topsy-turvy, that is, employment as the prime concern and output as subsidiary. The assumption that rural crafts and industries die a natural death has also contributed to such an approach.

Under a theoretical paradigm which negates Fordism, one will be able to give a central place to rural crafts and industries in the theory of development. This demands two important things: (1) an analysis of these industries in a production-to-consumption system framework;⁴ and (2) an examination of the feasibility of flexible specialization⁵ at the operational

³ Fordism is a model of production, consumption and work organization, the characteristics of which are extensive division of labour, narrowly defined jobs, little training and skill formation, separation of planning and execution of work, clear difference between white collar and blue collar work, bureaucratic administration, close supervision, and a heirarchical managerial apparatus.

⁴ "Production-to-consumption system" is a conceptual framework, which refers to the entire chain of activities — from the production of raw materials, through the various stages of intermediate sales and processing to the consumer of the final product. It is a comprehensive concept which includes the technologies of processing as well as the political, social and economic environment in which these processes operate.

⁵ This concept means, moving: (1) away from rigid mass production lines and armies of disintegrated semi-skilled workers used to produce standardized goods; (2) towards a more innovative and flexible system of multi-purpose machines and skilled workers better able to respond to ceaseless changes.

level. The approach needs to be holistic and meticulous. Besides, the emphasis should be on integrated development of rural crafts and industries of various technological orders, employment composition and levels of income generation, rather than on a strategy of autonomous development. Based on in-depth studies, it is possible to identify an operationally meaningful conceptual framework relevant to specific socio-economic situations in each country, such as industrial districts, bamboo villages, etc. Such an approach, and related actions, are likely to take one away from the realm of populism to realistic development policies.

Conventional economic theory has groomed scientists in an environment, where capital-intensity, productivity and distributive share of labour are assumed to have a directly positive relationship. Productivity enhancement often pre-supposes mass production. In the bamboo and rattan sector, where craftsmanship has a key role in determining productivity, a model of 'flexible specialization', rather than one of technology upgrading perse, is likely to be more realistic and effective. In the quest for productivity enhancement, knowingly or not, the role of machines against that of labour skills was highlighted. However, a come-back in a new environment is necessary. From specialized labour and specialized equipment, one needs to move towards more of multi-purpose machines and multi-skilled labour which can better respond to continuing changes. Less rigid and more adaptable structures need to be evolved. For this, a pure economic analysis of the bamboo and rattan sector will not help; rather, the commodities should be viewed as resources which shape the lives of a large number of people who depend on them.

References

Abd. Latif, M. et al. 1987. Waste from processing rattan and its possible utilization. Rattan Information Centre Malaysia Bulletin, Forest Research Institute Malaysia, Kuala Lumpur, Malaysia.

⁶ 'Industrial districts' are geographically defined productive systems, characterized by a large number of (small or very small) firms that are involved at various stages, and in various ways, in the production of a homogeneous product.

⁷ The concept of a 'bamboo village' implies a cluster of bamboo households organized under a collective institution, sharing common facilities and enjoying common benefits. For details see Mathew and Joseph (1994).

Abd. Latif, M. 1988. Industries making rattan furniture. Abd. Latif, M. 1988. Industries making rattan furniture. FRIM Technical Information No. 3, Forest Research Institute Malaysia, Kuala Lumpur, Malaysia.

Anonymous. 1984. A study on the problems of the Kerala State Bamboo Corporation. Asian Institute of Development and Entrepreneurship, Cochin, India.

Anonymous. 1990. A study on the impact of village and small-scale industries under the SCP and TSP programmes on SCs and STs of Kerala. Kirtads, Calicut, India.

Aravindakshan, M.R.; Jayasree, M.C.. 1992. Reeds in Kerala: a perspective. Mimeograph.

de Zoysa, N.; Vivekanandan, K. 1991. The bamboo and rattan cottage industry in Sri Lanka. IDRC Bamboo/Rattan Research Project. Forest Department, Colombo, Sri Lanka.

Feder, E. 1976. Agri-business in underdevelopment agriculture. Economic and Political Weekly, July 29, 1976.

Fui, L.H.; Ismail, R. 1992. Towards the management, conservation, marketing and utilization of bamboo basket making. *In* Proceedings from the National Bamboo Seminar I. Forest Research Institute Malaysia, Kuala Lumpur, Malaysia.

Harun N.H. et al. 1992. The economics of natural bamboo stands management in logged over forests. *In* Proceedings from the National Bamboo Seminar I. Forest Research Institute Malaysia, Kuala Lumpur, Malaysia.

Irawanti, S. 1993. Production factors allocation for the rattan lampit home industry in Amuntai, South Kalimantan. *In* Resource development of Indonesian rattan to satisfy the growing demands. Report of IDRC Rattan Indonesia Project Phase II. Agency for Forestry Research and Development, Jakarta, Indonesia; International Development Research Centre, Ottawa, Canada. pp. 83-85.

Mathew, P. M.; Joseph, J. 1994. Towards an alternative approach to the development of traditional industries: a study on cane and bamboo industry (SIDBI/ISED Joint Project). Institute of Small Enterprises and development, Cochin, India.

Nair, C.T.S.; Muraleedharan, P.K. 1983. Rural institution for development of appropriate forestry enterprises. Kerala Forest Department, Trivandrum, India.

Nair, R.V. 1982. Reed craft among the Parayas of Calicut. Kirtads, Calicut, India.

Pabuayon, I.M. 1988. Market structure, behavioural characteristics of rattan manufacturing firms and industry: implications for policy. Proceedings of the National Symposium Workshop on Rattan. Ecotech Center, Cebu City, the Philippines.

Purnama, B.M. et al. 1993. Resources development of Indonesian rattan. Resources Development of Indonesian Rattan to Satisfy the Growing Demands. IDRC Rattan Indonesia Project Phase II. Agency for Forestry Research and Development, Jakarta, Indonesia; International Development Research Centre, Ottawa, Canada.

Serna, C.B. 1988. Rattan resource supply and management. Proceedings of the National Symposium Workshop on Rattan, Ecotech center, Cebu City, the Philippines.

Siebert, S. F.; Belsky, J.M. 1985. Some socio-economic and environmental aspects of forest use by lowland farmers in Leyte, the Philippines. Philippines Quarterly of Culture and Society, 5(3), 12.

Tan, C.F. 1989. Maintaining rattan supply in Peninsular Malaysia. Rattan Information Centre Malaysia Bulletin. Forest Research Institute Malaysia, Kuala Lumpur, Malaysia.

Whitehead, B.W.; Godoy, R.A. 1991. The extraction of rattan like liana in the new world tropics a possible prototype for sustainable forest management. Agroforestry Systems 16, 247-255.

Further reading

Ahluwalia, M.S. 1974. The scope for policy intervention. *In* Chenery, H.B.; Ahluwalia, M.S.; Bell, C.L.G.; Duely, J.H.; Jolly. Redistribution with growth. World Bank, Washington D.C., USA; Institute of Development Studies, London, UK. pp. 110-111

Ahluwalia, M.S., et al. 1978. Growth and poverty in developing countries. World Bank Staff Paper No. 309, Washington D.C., USA.

Anonymous. 1952. Forest wealth of Kerala. Government Press, Trivandrum, India.

Anonymous. 1978. Employment and development of small enterprises: sector policy paper. World Bank, Washington D.C., USA.

Anonymous. 1992. Techno-economic feasibility of bamboo mat board manufacture (monograph). Indian Plywood Industries Research and Training Institute, Bangalore, India.

Arrighi, G. 1970. Labour supplies in historical perspective: a study of the proletarianization of the African peasantry in Rhodesia. Journal of Development Studies, 6(3), 70-71.

Baru, S. 1983. Self-reliance to dependence in Indian economic development. Social Scientist, 11(11), 16.

Becattini, G. 1990. Italy. *In* Sengenberger, W; Loveman, G.W.; Piore, M.J. ed., The reemergence of small enterprises: industrial restructuring in industrialized countries. International Institute of Labour Studies, Geneva, Switzerland.

Bhaduri, A. 1984. The economic structure of backward agriculture. MacMillan, New Delhi, India.

Damodaran, K.; Jagadeesh, H.N. 1993. Potential applications of bamboo mat boards. Paper presented at the National Workshop on Bamboo Mat Board, Bangalore, India, 12 February 1993.

Dhanarajan, G.; Sastry, C.B.; Thammincha, S. 1989. Recent developments in the establishment of small-scale rattan and bamboo plantations. *In* Recent developments in tree plantations of humid/sub-humid tropics of Asia. Proceedings of a regional symposium, UPM, Malaysia.

Holmstrom, M. 1976. South Indian factory workers: their life and their world. Allied, New Delhi, India.

Holmstrom, M. 1984. Industry and inequality: social anthropology of Indian labour. Cambridge University Press, Cambridge, USA.

Holmstrom, M. 1993. Flexible specialization in India. Economic and Political Weekly, 28(35).

Kerala State Bamboo Corporation. Reports and accounts. Kerala State Bamboo Corporation, Trivandrum.

Krishnankutty, C.N. 1990. Bamboo resource in the homesteads of Kerala. *In* Ramanuja Rao, I.V.; Gnanaharan, R; Sastry, C.B., ed., Bamboos: current research. Proceedings of the International Bamboo Workshop, Cochin, India, 14-18 November 1988. Kerala Forest Research Institute, Kerala, India; International Development Research Centre, Ottawa, Canada. pp. 44-46.

Kumar, N. A. 1985. The impact of the working of the Kerala State Bamboo Corporation in the development of the bamboo industry in Kerala. Ph.D. Thesis. University of Kerala, Trivandrum, India.

Mammen, C. 1990. Inter-sectoral allocation of bamboo resources: the social and economic issues. *In* Ramanuja Rao, I.V.; Gnanaharan, R; Sastry, C.B., ed., Bamboos: current research. Proceedings of the International Bamboo Workshop, Cochin, India, 14-18 November 1988. Kerala Forest Research Institute, Kerala, India; International Development Research Centre, Ottawa, Canada. pp. 334-338.

Mathew, P.M. 1990. Understanding informalism: an inquiry into some aspects of the industrial development in Kerala. Institute of Small Enterprises and Development, Cochin, India.

Mathew, P.M. 1995. Informal sector in India. Khama Publishers, New Delhi, India.

Muraleedharan, P.K.; Rugmini, P. 1990. Problems and prospects of traditional bamboo-based industry in Kerala. *In* Ramanuja Rao, I.V.; Gnanaharan, R; Sastry, C.B., ed., Bamboos: current research. Proceedings of the International Bamboo Workshop, Cochin, India, 14-18 November 1988. Kerala Forest Research Institute, Kerala, India; International Development Research Centre, Ottawa, Canada. pp. 328-333.

Noda, N. 1986. Community forest development in Nepal. Agriculture, Forestry, Fisheries, 20, 58-61.

Payer, C. 1980. The World Bank of the poor. Monthly Review, 32(6), 12-13.

Poudyal, P.P. 1985. Importance of rattan in rural economy and trade in Southeast Asia. Rattan Center, Loltang, Pentecost, Vanuatu.

Rivera, M.N. 1990. Rattan Premaking Association for upland communities. Canopy International, 5(2), 5.

Rivera, M.N.; Lapis, A. 1992. The involvement of women in rattan and bamboo production, utilization and marketing: a situation analysis. International Development Research Institute, Ottawa, Canada.

Schmitz, H. 1992. On the clustering of small firms. IDS Bulletin, 23(3).

Bamboo, People and the Environment

Sengenberger, W; Loveman, G.W.; Piore, M.J. ed. 1990. The re-emergence of small enterprises: industrial restructuring in industrialized countries. International Institute of Labour Studies, Geneva, Switzerland.

Tan, C.F.; Chuen, W.W. 1992. Economics of cultivation of small diameter rattan. *In* Resource development of Indonesian rattan to satisfy the growing demands. Report of IDRC Rattan Indonesia Project Phase II. Agency for Forestry Research and Development, Jakarta, Indonesia; International Development Research Centre, Ottawa, Canada.

Thammincha, S. 1992. Some aspects of bamboo production and marketing. Faculty of Forestry, Kasetsart University, Thailand.

Bamboo Shoot Industry and Development

Songkram Thammincha
Faculty of Forestry, Kasetsart University,
Bangkok, Thailand.

Abstract

Rural people harvest bamboo shoots from natural forests for their food and sell the surplus for additional income. The bamboo shoot industry, using fresh shoots from both natural forests and plantations, encourages employment in the factories as well as at the sources of shoot production. When compared with other industries, employment generation in the bamboo shoot industry is very low, but in shoot production it is quite high.

The growing stock of 710 million clumps in northern and western Thailand generate an annual employment of 35.5 million workdays. In other words, over a million people would be harvesting bamboo shoots from natural forests if even 5% of the stock is harvestable.

Rapid development of *Dendrocalamus asper* plantations has taken place during the last five years when the total planting area increased from 25 352 ha in 1989 to 55 087 ha in 1993, 40% of which is found in Prachinburi. The plantations require annually 2 186 265 workdays to maintain the current level of shoot production. Thus the total annual employment in the bamboo shoot sector is nearly 40 million workdays, including the shoot industry workforce, the majority of which are women.

Introduction

Bamboo, as one of the most important minor forest products, provides food, raw material, shelter and even medicine for a good part of the world's population (Austin et al. 1983; Liese 1985). It plays an important role in rural development. Bamboo shoots provide rural people with income during the lean rainy season when no other major agricultural crops can be produced (Thammincha 1987).

Thailand is one of the rich areas in Asia in terms of bamboo resources, with 12 genera and 41 species recorded. Most bamboos in the country are of the sympodial type (Ramyarangsi 1987). The species are mainly found in mixed deciduous and tropical evergreen forests. Bamboo plantations have also been widely established, sometimes replacing other agricultural crops, for shoot and culm production. The bamboo shoot industry ranges from the household industry to the modern cannery, and directly promotes income generation among the rural people who harvest bamboo from natural forests, as well as among those who harvest the shoots from their plantations during the rainy season.

Sources of Bamboo Shoots

Natural forest

The major bamboo resources are in upper northern, lower northern and western parts of the country. Ramyarangsi (1987) estimated the area of forest with bamboo to be 15.66 million ha or 30% of the total land area, 70% of which were in the northern and western parts of the country. Recent resource survey using satellite imagery and ground truthing reveals that bamboos grow in an area of over 5 million ha (Table 1).

Region	Area (ha)	Growing stock (million)		
		Clumps	Culms	
Upper North	3 069 725	248.4	3 497.8	
Lower North	1 323 700	10.1	1 891.9	
West	859 050	361.5	7 460.7	
Total	5 252 475	710.0	13 147.5	

Table 1: Natural bamboo resources of Thailand

The bamboo growing area has been reduced by half since Ramyarangsi reported in 1985. The growing stock in the western region is much higher despite the smaller area because pure stands of bamboo only occur in that region, and these cover 31% of the region.

Bamboo plantations/farms

Dendrocalamus asper is the most popular plantation species in Thailand. It was brought from China about 80 years ago and introduced to farmers

in Prachinburi, about 100 km east of Bangkok. Since then, the plantations have expanded very rapidly, particularly during the past five years (Table 2). Currently, there are about 45 000 farmers involved in bamboo plantation establishment and production of bamboo shoots and culms.

Table 2: D. asper plantations in Thailand

Year	Area (ha)	Shoot output (tonnes)
1989	25 352	105 235
1992	55 087	272 667

Prachinburi plantations, which account for 40% of the total plantation area, are the best-known bamboo plantations in Thailand. The area of plantations has grown fast because of the higher economic returns they bring when compared with other agricultural crops (Table 3). Prachinburi is also the centre of the bamboo shoot processing industry. Earlier, the main income was from shoot production, but in the past five years, income from culm harvesting has become substantial. Culms are sold as raw material for pulp or as building material.

Table 3: Development of D. asper plantations in Prachinburi

District		Area (ha)		Yield	(kg/ha)
	1984	1987	1992	1987	1992
Muang	2 368	4 565	5 493	9 375	11 131
Srakaew	640	2 381	7 785	9 375	9 375
Nadee	409	1 920	1 962	10 625	7 175
Prachantakam	480	997	1.742	15 000	12 500
Kabinburi	45 8	341	582	9 375	12 875
Aranyapratet	• 46	96	417	10.938	8 462
Wattananakorn	-	88	1 920	9 375	8 750
Srimahapote	56	20	248	7 500	7 706
Tapraya	-	20	77	7 500	2 187
Kokpeep	8	16	28	8 125	12 500
Wangnamyen	-	10	1 216	6 250	18 750
Klonghad	-	18	176		5 000
Bansrang	-	-	6	-	-
Total	4 465	10 409	21 652	103 438	116 411

Bamboo Shoot Industry and Development

Shoots from natural forests

Eight species in the natural forests are regarded as commercial bamboo for food: Bambusa bambos, B. blumeana, B. nutans, Dendrocalamus brandisii, D. strictus, Gigantochloa albociliata, Thyrsostachys oliverii, and T. siamensis. The shoots of these bamboos are good for making pickledsliced shoots, low-quality steamed shoots (for the domestic market) and dried shoots, as well as fresh shoots for immediate consumption.

The most concentrated area of bamboo growth in Thailand is Kanchanaburi, 130 km west of Bangkok. It is the only place where vast areas of pure bamboo stands can be found. During the rainy season, bamboo forests and forests with bamboo in Kanchanaburi generate income for thousands of people.

A study in the area showed that there were at least 2 000 people who cut bamboo shoots from the forests on each side of the 100-km road that runs through the area. The people were local, and those from neighboring provinces who came to the area for additional income during the rainy season. Some people came from as far away as Petchaboon Province (500-600 km from Kanchanaburi) to earn a sizable income and return to their home village befor ethe end of the rainy season. The amount of bamboo shoots harvested ranged from 35 to 75 kg per person per day. At the road-side price of 1.5-2.5 Baht/kg, one could earn as much as 40 000 Baht in one season (Thammincha et al. 1990).

The utilization of bamboo shoots from the natural forests can contribute substantially to rural development if the activities are properly organized. There is enough potential for development from the growing stock of 710 million clumps in the northern and western parts of the country (Table 1). Table 4 presents the contribution of natural bamboo resources.

Item Unit Total growing stock 710 million clumps Harvestable stock (5%) 35.5 million clumps Average shoot yield

Total workforce

Annual workforce

Table 4: Contribution of bamboo resources

If the activities of these 710 000 people could be properly organized and appropriate technology introduced, there would be sustainable development among the rural communities.

D. asper plantations

Steamed bamboo shoots are the typical secondary products of *D. asper* plantations. If it is assumed that the daily wage of a farm worker is 100 Baht, the annual expenditure from the 6th year would be as in Table 5.

Table 5: Expenditures of a bamboo plantation from the 6th year onwards

Item	Expenditure (Baht/rai)
Variable cost	2 485.50
- 1.1 Labour	634.56
- 1.1.1 Tending	168.73
- 1.1.2 Harvesting	465.83
- 1.2 Material	1 021.97
- 1.3 Miscellaneous	828.97
2. Fixed cost	373.02
Total cost	2 858.52

The total employment generation by the bamboo plantation (55 087 ha) can be calculated as follows:

Workforce = 6.35 workers/day/rai (1 ha = 6.25 rai) = 39.69 workers/day/ha.

Total employment = $55.087 \times 39.69 = 2.186.265 \text{ workdays}$.

The data related to the steamed bamboo shoot industry in Prachinburi can be summarized as follows:

Number of factories : 28 factories

Fresh shoot demand : 67 213 tonnes/year Total investment : 265.25 million Baht

Labour force : 2 052 persons

There are also quite a number of steamed shoot processing units at the household level. Shoots of *D. asper* and *T. siamensis* are the main export items; shoots of other species are sold in the domestic market. More than 90% of the export consists of steamed shoots, while the rest is composed of deep-frozen and dry shoots.

Japan is the main market for steamed shoots of *D. asper*, accounting for more than 70% of the total export volume. Other markets include USA, Germany, Saudi Arabia and Hong Kong.

Future Prospects

The bamboo shoot industry, using shoots from both natural forests and bamboo plantations, makes a substantial contribution to the economy and development of rural communities, in which people use bamboo shoots as food and also earn substantial income from bamboo shoot cutting. Natural stands must be managed on sustainable basis, while man-made plantations need more investment, particularly among small-scale farmers. The increasing area of *D. asper* plantations in Thailand is the result of an increasing share in the steamed bamboo shoot market in Japan. However, an increase in bamboo plantation area as well as an increase in bamboo shoot production will depend on two important factors (Thammincha 1990):

- (1) The flowering of *D. asper*. Although flowering is only sporadic, it will hamper vegetative propagation, affect the productivity of the plantation and make investment more risky: and
- (2) The future trend in foreign markets. There might be a possibility that less bamboo shoots will be produced in Taiwan-China. In such an event, the People's Republic of China and Thailand, the second and the third largest producers, will take more of the market share.

The first factor mentioned has already happened. *D. asper* in Thailand has flowered gregariously in 64 percent of the total plantation area (over 80 percent in Prachinburi). About three million clumps have been in flower in an area of 38 400 ha belonging to 35 400 farmers. The annual loss for the shoot production sector is estimated to be 2 180 million Baht, while culm production losses are estimated to be 1 090 million Baht. Thus, Thailand will certainly lose the market for steamed bamboo shoots during the next five years, or longer if plantation development cannot reach the earlier level within that time. The tremendous loss will impair investment prospects and employment opportunities. In the meantime, development efforts need to focus on natural bamboo utilization.

Conclusion

Bamboo shoot utilization plays an important role in rural development and contributes a great deal to the economy of rural communities through income generation. It is essential that the improvement of bamboo resource utilization as well as the betterment of income distribution be emphasized. Natural bamboo resources must be harvested with more efficient conservation measures, while bamboo plantations need an incentive for investment. The experience of Thailand with the gregarious flowering of *D. asper*this year will be a good lesson for the bamboo shoot industry and its future development.

References

Austin, R.; Levey R.; Ueda, K. 1983. Bamboo. John Weatherhill, Inc., New York, USA.

Liese, W. 1985. Bamboos: biology, silvics, properties, utilization. Deutsche Gesellschsft für Technische Zusammenarbeit, Eschborn, Germany.

Ramyarangsi, S. 1985. Bamboo research in Thailand. *In* Rao, A.N.; Dhanarajan, G.; Sastry, C.B. ed., Recent Research on Bamboo. Proceedings of the International Bamboo Workshop, Hangzhou, China, 6-14 October 1985. Chinese Academy of Forestry, Beijing, China; International Development Research Centre, Ottawa, Canada. pp. 67-69.

Thammincha, S. 1987. Role of bamboo in rural development and socio-economics. *In* Rao, A.N.; Dhanarajan, G.; Sastry, C.B. ed., Recent Research on Bamboo. Proceedings of the International Bamboo Workshop, Hangzhou, China, 6-14 October 1985. Chinese Academy of Forestry, Beijing, China; International Development Research Centre, Ottawa, Canada. pp. 359-365.

Thammincha, S. 1990. Some aspects of bamboo production and marketing. *In* Ramanuja Rao, I.V.; Gnanaharan, R.; Sastry, C.B., ed., Bamboos: current research. Proceedings of the International Bamboo Workshop, Cochin, India, 14-18 November 1988. Kerala Forest Research Institute, Kerala, India; International Development Research Centre, Ottawa, Canada. pp. 320-327.

Thammincha, S. et al. 1990. Final Report to INBAR on the project Bamboo (Thailand) Phase II. (Unpublished).

Knowing Bamboo, Knowing People

Eric Boa

International Mycological Institute, Egham, Surrey, UK

Abstract

Despite the high value of bamboo in farming systems and as a source of food and utility items in rural life, scientific research on this plant group has been limited, especially in comparison to economically important tree species. Understanding of how rural communities manage and value their bamboo resource is especially weak. The emergence of social forestry has seen increased emphasis on understanding the interplay between forestry and agriculture, and also on bamboo research. Work is now needed to apply the knowledge that is being generated for the benefit of rural communities. The Integrated Rural Bamboo Project aims to use a multi-disciplinary approach to improve the utilization of rural bamboo.

Introduction

Bamboo is a prominent feature of the rural landscape in many regions of Asia. Villages in India, Bangladesh and Indonesia are often surrounded by dense clumps of bamboo, elegantly bending at the tips of the main stems or culms to form a distinctive feature of the countryside. But these clumps are much more than merely decorative; they are essential to many aspects of everyday life. The evidence of intensive use is not difficult to see: house construction, agricultural implements, bridges, fencing and basket making are only some of the ways in which bamboo meets the regular needs of rural communities.

Bamboo clumps themselves help to stabilize soil, and provide shade and shelter. Young culms or shoots of certain bamboo species, barely out of the ground, are eaten by tribal groups in Asia and have well-developed commercial potential in some countries. Bamboo is a major source of paper pulp in India and China.

These many and varied purposes have given rise to numerous accounts

of the importance of bamboo and lengthy lists of how it is used. But despite the paeans of praise and countless catalogues of bamboo uses, scientific research has been limited, especially when compared with the work on other tree species. Furthermore, understanding of how rural communities manage and value their bamboo resource is both meagre and poorly documented.

With the emergence of social forestry, there has been a change in emphasis towards studying the role and use of trees in rural development and considering more generally the interplay between forestry and agriculture. However, research institutes have only just begun to address the new challenges presented by a new social forestry research agenda. One of the identified needs is to make the research process in forestry more responsive to the needs of local people. This clearly involves an expanded and more central role for social development studies; yet, there is little evidence of new and effective alliances between the natural and social sciences.

Against this background of limited research on bamboo, it is encouraging to note a change which began with the injection of small but sustained funding from international donors, particularly the International Development Research Centre (IDRC) of Canada, beginning in the early 1980s. Several other countries, including India and Thailand, also helped to fund limited national programs at about the same time. The overall effect has been an increase in the scientific and general interest in bamboo, and a growing appreciation of its uses in rural development. Unlike many of the 'miracle' tree species widely promoted for use by local people, such as *Leucaena* and neem, there is a long association between bamboo and local people in many countries.

Other benefits which have resulted from this surge of interest have included better training of bamboo scientists and an improved capacity of national institutes to carry out bamboo studies. There has been a welcome increase in published information on bamboo, while conferences and workshops have encouraged better links between scientists in different countries. But there is little evidence of the next stage in the process, that of improving bamboo use and utilization in rural communities – getting knowledge 'off the shelf' and ' into the ground'.

Integrated Rural Bamboo Project

There are several important questions that one needs to ask: How to apply bamboo knowledge gathered by scientists for the supposed benefit

of rural communities? Who is going to use it? Are the techniques developed in the controlled environment of the on-station trial suitable for farmers on-farm? More to the point, has research been studying the problems associated with growing and managing bamboo which farmers consider important?

It was these fundamental concerns which promoted the establishment of the Integrated Rural Bamboo (IRB) Project. Funding from the Forestry Research Program of the British Overseas Development Assistance (ODA) was obtained for a three-year project in Kerala, India, starting in late 1993. From the outset, the IRB project encouraged a close working relationship between natural and social scientists, and, as the project progressed, scientists from a broad range of backgrounds (diseases, forest ecology, AIDS studies, slum housing, etc.) have proved willing to adopt new approaches to research. The result of these efforts has been the forging of new and powerful professional liaisons.

This new partnership has allowed natural and social scientists to establish a joint stewardship of project aims and activities. The IRB project is not a natural or a social science project, but one in which all researchers, regardless of their own speciality, share a common goal of improving the use and utilization of rural bamboo.

Kerala State in southern India is not well known for the abundance of its rural bamboo, but this has mattered less in the long run compared with the need for an integrated research approach, a true partnership of natural and social sciences. There has been much talk about the need to move towards a 'bottom-up' or 'demand-led' approach to social forestry, but the translation of this process into new working practices for researchers has still to be effectively tackled and, importantly, described.

The IRB project has now completed one season of field work, and has begun to examine how the available professional experience and expertise can be aligned to the needs and characteristics of local communities which already use bamboo or show potential for exploring it. Apart from highlighting this key process, the project would also help others working with bamboo or with other tree species in social forestry projects.

The original aim of the project was very broad and sought to improve the use and utilization of rural bamboo. It envisaged working in association with local communities in the general areas of propagation, clump management, culm preservation and pests and diseases. But it was clear from the start that there was little available information about how the communities in Kerala viewed bamboo, what influenced their decision to plant clumps or harvest culms, and the overall importance of bamboo in their everyday life. Using information gained from an initial socio-economic survey – the first piece of field work carried out by the IRB project in its early months – these issues were explored in more detail, which then enabled the planning and decision-making on a series of bamboo activities involving local farmers.

These activities fall into three research or 'output' areas: knowledge transfer; knowledge enhancement; and interaction and cooperation between the above groups. For example, the initial socio-economic survey identified local worries that clumps in home gardens – where much of the project work has centred – interfered with nearby crops and that undercropping within the home garden was not possible. Some farmers did not agree, saying that rhizomatous crops such as ginger and turmeric could be grown.

An experiment was set up involving a small group of those who said undercropping could be done and others who were willing to try. Results after one growing season have confirmed that useful yields can be achieved, and this is being pursued further. This activity is linked to two groups of the output areas: the study of the social and ecological conditions necessary for obtaining useful yield of ginger is a knowledge enhancement activity, while the dissemination of this knowledge to other home gardens and farmers is an example of knowledge transfer.

The third output area, interaction and cooperation activities, takes the experiences of the IRB project and makes them available to a wider audience. This paper is one example of project dissemination. Other examples will range from developing local extension tools to working with nongovernment organizations in other areas of India and publishing articles in scientific journals. Whatever the output area or other project jargon used, the approach to carrying out research remains the same – using an awareness of local knowledge, needs and perceptions to undertake activities which aim to improve the usefulness of bamboo for local people.

Realizing and achieving this approach to research has not always been easy. The social scientists of the IRB project initially lacked experience of working with bamboo, although this has been a relatively minor problem compared with the desire of natural scientists to carry out on-farm experiments which could equally be done at a research institute. The IRB project's natural scientists were not used to taking a back-seat position when

deciding and designing experiments. Years of training have emphasized the centrality of the scientist to the research and development process, and adjusting to a research agenda set by farmers has not been easy. There are still difficulties in perceiving how farmers or local groups of people might 'know' what research needs to be done, and there is always a temptation to exclude or attempt to control awkward social factors. Yet, these are as important as the natural science aspects of bamboo, and need to be studied and understood.

Regular research planning meetings have helped to overcome some of these problems. Joint teams of social and natural scientists working in the field have also emphasized that the research is being done for people and not for academic betterment, though this is a professional aspect of the work which cannot be ignored. Contrary to many natural scientists' suspicion, the shift in who sets the research agenda does not make the formal scientist irrelevant. But it does require a change in attitude and approach to nurture the shift from top-down to bottom-up research.

Future papers will describe the results from various bamboo studies and activities. Additionally, the project team shall continue to explore and emphasize the professional aspects of its work, drawing upon personal experiences to highlight key aspects of the research process itself. The message is already clear: if sustained and long-term benefits are to be obtained from rural bamboo projects, then it is essential to know the people and know the bamboo. One without the other is no good. Social and natural scientists need to work more closely together and in true partnership if the industry of scientists is going to match the needs of the people.

Employment Generation from Bamboos in India

N.S. Adkoli

Bamboo Society of India, Bangalore, India

Abstract

Bamboos generate large-scale rural employment in the management of bamboo forests, and harvesting, collection, transport, storage, processing and utilization of bamboo. On the basis of current production of bamboo and its uses in India, it is estimated that a total of 432 million workdays and Rs. 13 billion in wages is generated annually.

Enough scope exists for increasing bamboo yields by two or three times in a short period using higher inputs of labour and investments. The increased productivity can fill the gaps in the availability of this eco-friendly material to users both in rural and industrial sectors to generate large-scale employment, eliminate imports in pulp and panel industries, and improve the living conditions of the rural poor, many of whom depend on bamboos for their livelihood. Policy changes with regard to land laws, investment, credit priorities, imports, taxation, etc. can strengthen and hasten this process.

Distribution, Growing Stock and Annual Harvest Distribution

Bamboos are found in moist and dry deciduous forests in all Indian states. Seven North-East states account for the maximum number of species available and nearly 50% of the total harvest. Bamboos are scarce in Rajasthan and Jammu and Kashmir. In Haryana and Punjab, bamboos are now being raised under social and farm forestry practices. The big thorny bamboo, *Bambusa bambos*, is found in moist deciduous forests in association with important timber trees such as teak, laurel, benteak, yellow teak, kino sal, etc. Axlewood and terminalias are the main associates of bamboo in dry deciduous forests. *Dendrocalamus strictus* is a major component of bamboo stands and harvests in India. *Melocanna baccifera*, growing mainly in the hills of North-East India, is a nonclump forming bamboo accounting for nearly 15% of growing stock.

Growing stock

In most states, there is no accurate assessment of the growing stock through systematic sampling. Estimates put the growing stock at about 150 million tonnes. The incidence of bamboo clumps in the forests varies from sporadic occurrences along valleys to closed thickets all over the forests.

Assessments are generally made in three categories of low, medium and high occurrence based on number of clumps existing per unit area. Any assessment of the growing stock based on annual harvest is likely to be misleading because: (a) removals made by local residents for their own use are not counted; (b) the harvests are sub-optimal in silvicultural terms since the removals are restricted to the top parts of clumps, since a large proportion of clumps are congested, thorny and unapproachable to the harvesters at their base; (c) bamboos in remote inaccessible forests are not harvested; and (d) bamboos in National Parks, wildlife sanctuaries and biosphere reserves are not exploited.

Harvest

Bamboo harvests are made by unscientific methods using local bill-hooks, long-handled axes, etc. In most cases, the culms are cut at a height of 2-4 m from the ground. Culms are ideally cut when two years old, but this rule is not followed because older culms are found deep in the middle of clumps and younger ones growing at the periphery are easier to extract. Decongestion of clumps and cultural operations like soil tilling and water conservation measures are not undertaken. Harvesting is mostly done by unskilled labour engaged by either forest departments or contractors who are entrusted the work by paper mills on the basis of lowest tenders. In this method of extraction, the easily accessible bamboo forests are overexploited, while the more difficult portions of forest are left untouched. The felling by privilege holders is even more unscientific as they cut only those culms that are the easiest to extract. Out of all the bamboo extracted in India annually, about one-third is utilized by pulp mills. The rest is mostly used for agricultural purposes as well as for weaving.

Utilization

Non-industrial uses

Bamboos occupy pride of place in the life of villagers in India literally from "cradle to coffin". Bamboos are a readily available material for

fencing of agricultural lands, compounds and homelots. Different kinds of fencing to protect fields from cattle are in use. Thorny bamboos, cut together with their long branches and twigs, are carefully laid or heaped along boundaries, or the culms are split and woven or tied to bamboo posts in different shapes and styles to make effective fencing. Bamboos are used for making agricultural implements, as tool handles, ladders, etc. Whole or split bamboos are used as posts, beams, rafters and scaffolding in housing. Bamboo splits or slivers are woven into baskets, and used for grain silos, walling, partitions, ceiling, bridges and railings. They are also used to make hand-fans, spears, bows, arrows, core of incense sticks, umbrellas, kites, toys and a large number of handicraft items. Woven bamboo, in different shapes and forms, is put to extensive use in sericulture. It is also employed in fishing, cages for poultry, packaging, transport, and drying of grains, fruits and seeds. Flutes and other musical instruments made from bamboos are quite common in India. The Hindus carry their dead for cremation on a bamboo bier. Soil and water conservation efforts also find in bamboo a useful ally. There are several other uses that bamboo is put to in India, and there is a wide range of literature describing these.

Industrial uses

The bulk use of bamboos in industry is for the manufacture of paper pulp and rayon-grade pulp. Slivers of bamboos are woven into mats for use in the manufacture of bamboo mat boards. The woven bamboo is also employed as dunnage in storage of food grains, and drying of grains, sugar etc. in rice and sugar mills.

Employment Generation

General

There is great scope to increase the productivity from existing bamboo forests in India by simple and regular silvicultural practices, such as water conservation, soil working and maintenance of health and hygiene of clumps. There is very good potential to raise bamboo plantations as a business venture both in forests and farms. Hence, it is unfortunate that bamboo production has not received adequate attention either in the forestry or the farm sector, in spite of increasing shortages in its availability. Most processing activities of bamboos can employ a low-skilled rural labour force.

Workforce for silviculture

The process of thinning of existing clumps, soil working and some water conservation measures require about 10 to 25 unskilled workdays per hectare, depending on the number and nature of clumps. Even if 75% of the existing bamboo forests are considered accessible and available for such tending, the workforce requirement at 10 workdays per hectare totals to 75 million workdays. The required investment will become economically acceptable since it leads to a two-fold bamboo output and also to improvement in the quality of harvested culms.

Bamboo plantations

Raising bamboo plantations to increase the output to bridge the yawning gap between the demand and supply has not received adequate attention. From available figures, it is seen that hardly 5 000 ha per annum of bamboo plantations are established against the need and potential of about two million ha to be planted in a period of about eight years. The combined annual bamboo plantation targets in farm and forestry sectors for all states should aim at 250 000 ha per annum. It is estimated that raising one hectare of bamboo plantation, including raising nursery seedlings, generates about 120 workdays. Plantation maintenance from the second to fifth year takes about 40 workdays. Thus, every hectare of bamboo plantation generates about 160 workdays, and so 250 000 ha of plantation raised annually can create 40 million workdays of rural employment over five years.

Bamboo harvesting

Harvesting of bamboo is carried out mainly by (a) tribals, (b) landless rural labour, (c) marginal farmers during lean agricultural seasons, and (d) migratory, landless forest labourers. This workforce constitutes the lower and lowest income groups in rural India. The entire operation of cleaning the branches around the clumps, cutting of intertwining branches, cutting the culm, dragging the culm free of the clump, cutting the branches flush to the culm, smoothening at the nodes, etc. are all done manually with a bill-hook, before sorting and stacking the culms. An average of 8-10 workdays is needed to harvest one tonne of bamboo. In India, on an average, six million tonnes of bamboo are harvested for commercial use, which means that 60 million workdays are generated by commercial harvesting. The balance four million tonnes are harvested by users during their spare time, either for use by themselves or for conversion into saleable products during their spare time.

Transport and handling

Loading, unloading, stacking and handling generate downstream employment after harvest. Two workdays per tonne are generated by this kind of work. Thus the employment generation for six million tonnes comes to 12 million workdays.

Weaving into usable products

There are several thousand families all over India whose children learn, from a very early age, the art of splitting, taking out slivers or strips, and weaving them into mats and other products like baskets or fans as traditional means of livelihood. Most tribals and landless labourers know the art of weaving and use this art to supplement their income by making saleable products. Bamboos either brought from nearby forest areas or brought from the local market are generally stored in water, split and slivered using a sharp knife. The slivers themselves, or bamboo splits and slivers together, are used for weaving into finished products. There are large seasonal demands for certain items like fruit baskets, sericulture trays and so on. The slivers or splits are not treated and the life of these products depends on usage and method of storage. It is seen from experience that one weaver can split, clean, silver and weave an average of three bamboos per day. On the basis of an average of 120 bamboos per tonne, 40 workdays are required for processing one tonne of bamboo. Considering that an average of three million tonnes of bamboo are used for weaving and other forms of end-use, the employment generation in bamboo processing is roughly 120 million workdays per annum. In addition, many poor agriculturists and workers engaged in part-time bamboo processing account for an equal number of workdays for putting bamboos to housing, fencing, other domestic and agricultural uses.

Industrial labour

Two major industrial uses of bamboos as of now are the manufacture of pulp and mat boards. The installed capacity of all pulp mills together is approximately 3.5 million tonnes. The average utilization of bamboos in pulp making is 33.5%, the other raw materials being wood, recycled waste paper, rags, kenaf, grass and straw. Pulp mills, which utilize an average of two workdays per tonne of pulp, account for about seven million workdays. The share of bamboos (at 33.5% utilization) in this is 2.33 million workdays. There are three factories engaged in the manufacture of bamboo mat boards. Other panelwood industrial units also manufacture bamboo

mat boards. The total average consumption of bamboos for mat boards is about 10 000 tonnes. At an average of five workdays per tonne of bamboo, the annual employment potential of the industry is 50 000 workdays (downstream workforce requirement for marketing of boards, support services, etc. are not taken into account here).

Cottage industries

Bamboos are used in the manufacture of incense sticks, and to meet the requirements of sericulture, handicrafts, etc. Being labour-intensive, the employment potential of these industries is quite high. About 60 workdays are required per tonne of bamboo in the primary processing. The average consumption of bamboos in the incense stick industry is 15 000 tonnes per annum, and another 25 000 tonnes goes for other cottage industrial uses. The employment potential of this sector is 2.4 million workdays. Although there is very good scope for use of bamboos in furniture, nothing much is done so far in this direction. But the potential is large because of the scarcity in rattan supply and the high costs of wood in India.

Summary of Employment Potential of Bamboos

The employment potential of bamboo-based industries in India in its management, harvest and primary processing is summarized below:

Use	(Quantity per annum)	Workdays (million)
Silviculture		25 000 ha	75.00
Bamboo plantations	6	million tonnes	40.00
Harvesting	6	million tonnes	60.00
Transport/storage/handling	6	million tonnes	12.00
Weaving into products	3	million tonnes	240.00
Industrial labour	3.3	million tonnes	2.38
Cottage industries	40 000	tonnes	
TOTAL			431.78
		i.e. 432	million workd

In terms of income generation, at an average wage of US\$1 per day, the annual wage bill will come to US\$432 million (approximately Rs. 13 billion).

Profile of Bamboo Workers

Silviculture, management, harvest, collection, handling and storage are normally carried out by rural, landless, unskilled labour consisting of all ages (including children) and both sexes from the poorest section of the society. In most Indian states, weaving is undertaken by traditional weaver families, including tribals and other socially and economically backward classes. In the North-East, a large section of cutters and weavers are settlers from neighbouring Bangladesh or backward class members of village communities who do not own land. Some tribal households engage in bamboo weaving or use bamboo in cottage industries during their spare time between seasonal agricultural operations. In Kerala and the North-East states, the weavers settle in hutments on either side of perennial rivers and streams through which bamboos harvested from the slopes are sent down as rafts to these settlements. The bamboos are kept in water till they are removed for weaving. Such water transport and storage leach out the sap from bamboos to make them more durable and less liable to insect attacks. The weaver families are mostly under the control of bamboo contractors or societies formed by contractors and traders. These contractors or societies invest in the purchase of bamboos, supply them to the weavers and buy back the woven products, keeping a substantial margin of profit. Payment is made on a piece basis. Since the bamboos are untreated except for water leaching, storage for long periods would involve hire of bulk storage spaces, and possible discolouration and deterioration in the quality of the products. Long storages are therefore avoided.

Socio-economic conditions

Most bamboo workers and weavers are illiterate and live in small hutments under conditions of perpetual poverty and ill health. Many bamboo weavers (including women and young adults) are addicted to liquor, which, in turn, adversely affects their health and economic conditions. Only a few tribals, who take up weaving in their spare time to supplement their income from seasonal agriculture, are economically strong and have the capacity to organize themselves into cooperatives or aided institutions to benefit from schemes funded and aided by government agencies.

Case Study of Kerala State

Kerala state is situated in the tropical belt along the Arabian Sea coast in South-West India. The Western Ghats traverse the state parallel to the

sea coast, north to south, and result in the state receiving heavy precipitation from the south-west monsoons during June-October. The main bamboo species are: Ochlandra travancorica, popularly called reed bamboo, and Bambusa bambos, the thorny big bamboo. Small pockets of Dendrocalamus strictus are found in the deciduous forests on shallow soils of slopes. The bamboos are spread over about 57 000 ha of forest area in the state. Bamboo clumps can also be seen on private lands around households. The estimated yield of reed bamboo is 300 000 tonnes per annum, of which 187 000 tonnes is allotted for extraction by Hindustan Newspaper Limited (HNL) for use as pulp wood. Another 30 000 tonnes are allotted to the Kerala State Bamboo Corporation, which owns a bamboo mat board factory. Another public sector pulp mill is allotted 83 000 tonnes of bamboos per annum, but the factory is closed and therefore, no extraction is done against this allotment. One private sector rayon-grade pulp industry has been allotted 100 000 tonnes of big bamboos from the forests of the northern districts.

HNL manages to procure about 80 000 tonnes reed bamboos per annum against its allotment of 187 000 tonnes. The Kerala State Bamboo Corporation is also unable to extract its full allotted quota. The government and the Corporation reckon 21.6 million reed bamboos as equivalent to the 30 000 tonnes allotted to the latter. Against this, the Corporation extracts only an average of 16.5 million bamboos per annum, which is about 79% of its quota. The representatives of the Corporation and the pulp mill say that the yield estimates are high and the availability from accessible forests is nearly half the estimated annual yield.

The Kerala State Bamboo Corporation

This is an old government agency set up to provide proper amenities and benefits to bamboo workers to prevent exploitation by contractors, and to undertake rational utilization and sale of bamboo products. The Corporation has an annual turnover of Rs. 85 million of which Rs. 25 million is from its mat board factory. The Corporation engages about 1 500 bamboo harvesters for an average of 200 days per year for extraction of 1.6 million bamboo culms, which works out to 300 000 workdays. Mat weaving consumes nine million bamboo culms, and about seven million culms are sold to weaver families for conversion to other saleable products, of which baskets form the bulk. There are about 15 000 weaver families with a total of about 50 000 members who get full time work for about 300 working

days. The average earning per person is Rs. 25/- per day. The bamboo workers are provided with some welfare benefits like education allowance, medical benefits, housing loans, and educational grants for children to an extent of 11% of their wages. All this put together works out to approximately US\$1 per day per worker. The bamboo harvesters earn roughly 10% more than the weavers. One reed bamboo culm gives 1 m^2 of woven mat. Mats are normally woven in sizes of $6 \times 4 \text{ feet}$ or $5 \times 3 \text{ feet}$, rolled into bundles of ten and sold in the market. The mat board factory uses $8 \times 4 \text{ feet}$ mats which have to be woven specially. The biggest buyer of mats is the Food Corporation of India (FCI), which takes 45% of the mat production, and about 30% is sold in the open market. The Spices Board uses $12 \times 6 \text{ feet}$ mats for drying spices like pepper, cinnamon, clove, nutmeg, etc. The current sale prices of mats per piece are:

Rs. 10.75 for 5 x 3 feet

Rs. 17.20 for 6 x 4 feet

Rs. 66.00 for 12 x 6 feet

Specially woven 8×4 feet mats of 1 mm thickness are sold for Rs. 60.00 each to the mat board factory.

Mat board factory

The factory, working on one shift of eight hours per day, produces about 9 000 m² per day of boards of 4 mm thickness. Its annual turnover is Rs. 25 million. The annual average production is 2.4 million m² of 4 mm boards.

The factory engages about 53 workers per day. Most of the bambooply is sold within the state. There is a ready demand for the product for partitions, doors, windows, furniture, ceiling, etc. The factory has plans to start a second shift, but the constraint is the lack of good weavers who can supply closely woven special mats used in the manufacture of boards.

Analysis and Comments

Kerala is the only Indian state, where natural bamboo is regularly used by a state-owned corporation. Yet, it can be seen that the Corporation has made no special efforts to (a) improve the availability of bamboos by tending clumps or raising bamboo plantation, (b) take up treatment of bamboos or its products against decay by fungi or insects, and (c) improve the living

standards of bamboo harvesters, weavers, etc. The achievements of the Corporation are limited to (a) providing a steady income and some welfare measures to the workers, (b) establishing a factory for conversion of woven mats to panel boards, and (c) providing a marketing mechanism for the woven mats (such market support is not extended to baskets and other products). The state is not charging any royalty to the Corporation for supply of bamboos. It would have been better if the Corporation could undertake measures to increase bamboo production, increase life of bamboo products by treatment, provide complete market support for all bamboo products, and extend benefits to all bamboo workers in the state instead of servicing limited number of families in chosen areas.

Other States

The condition of natural bamboo clumps, their productivity, harvest and utilization in all other states is largely neglected. Bamboo workers' cooperatives have been registered in many states to provide raw material, training and marketing services. But the societies are used by traders and merchants only to get allotment of bamboos at concessional rates to inflate their profits. The bamboo harvesters and weavers remain an illiterate, ignorant, exploited labour class living in miserable condition. There is vast scope to improve the availability of bamboos to the workers by tending the natural stock, increasing the area under bamboo through plantations, applying scientific methods of harvest and utilization to provide quality raw material to users and better durable products to consumers, and above all, improving the living conditions of several thousands of families of disadvantaged people who depend on bamboo for their livelihood.

Policy

Investments in forestry sector, under both social and production forestry, should aim at improving natural bamboo stock and increasing area under bamboo, in order to improve the quality and quantity of harvestable bamboo by two to four times in a period of three to seven years. The increase in bamboo output can meet the shortages of bamboos to weavers and industries. The pulp and paper industry is working at only 60-65% of installed capacity because of the shortage of raw material. The panel wood industry, which largely depends on imported logs for wood veneer, can easily switch over to bamboo mats and thereby save valuable foreign exchange.

The increase in production of bamboo and its increased use in panel boards, chip boards and particle boards can double the employment potential for harvesters, handling labour and weavers, and improve their wage earnings and thereby their living conditions. It is time that these eco-friendly woody grasses, which have annual incremental harvests, are made use of by planners to increase rural employment, generate raw materials, reduce imports, and ensure the socio-economic improvement of rural communities. The policies on licensing, imports, investments, credits, taxation and land laws need to be suitably modified to achieve self-sufficiency in production and use of bamboos, and to increase its utility for the creation of better economic and environmental conditions in the country.

Bamboo for Socio-economic Development and Sustainable Resource Management: The Case of Indonesia

B.D. Nasendi

Forest Products and Forestry Socio-economics Research and Development Centre, Bogor, Indonesia.

Abstract

Bamboo plays very important roles in the socio-economic and cultural lives of Indonesian people. There are bamboo resources available throughout the country in natural as well as plantation forests. Mostly planted by farmers in their farm yards and by the community in community forest lands, bamboo, together with rattan, is gaining an increasingly significant role in the non-oil and top-100 export commodity structure since the last Five Year Development Plan (REPELITA).

Socio-economic issues need specific research initiatives in Indonesia. Resource inventory and stock management need to be assessed and evaluated in line with sustainable resource management issues. Very few studies have been made on the social, policy and economic aspects of bamboo. This paper reviews the overall socio-economic and resource management issues, and outlines some research needs that should be addressed in the future.

Introduction

Bamboo plays an important role in rural development in Indonesia. Bamboo is found in natural forests, plantation forests and in community forest areas in many villages, primarily in Java, Bali, Sumatra, Kalimantan, Sulawesi, Maluku, Irian Jaya and Nusa Tenggara. Some of the bamboo species have been cultivated by people in backyards and home gardens for hundreds of years.

Bamboo culms are commonly used as construction material for rural housing, while bamboo handicrafts form an important source of additional income for rural people. The wide-ranging uses of this universally useful plant not only create employment opportunities, but also ensure better

income distribution. Millions of bamboo culms and thousands of tonnes of bamboo shoots are harvested every year in Indonesia. Bamboo's socioeconomic roles are so significant that the life of Indonesians, particularly the rural Indonesians, would be completely different without it.

This paper presents some information and experiences related to the bamboo production-to-consumption systems in Indonesia, and identifies efforts required in the future for continuing research and development activities on the socio-economic and policy aspects of bamboo, particularly regarding sustainable development issues.

Bamboo Forests

Natural forests

There is no national inventory data available either on natural bamboo forests or on plantation forests. No attempt has so far been made by the government, private agencies or NGOs collect such data. Some estimates state that there are more than five million hectares of natural bamboo forests in the country, mostly in the lowland and mid-highland tropical rainforests of Sumatra, Kalimantan, Sulawesi, Maluku, Irian Jaya, Nusa Tenggara islands and Java.

Plantation forests

Most of the bamboo forests in Java are plantation forests, raised by farmers on homesteads and community lands. In West Java, huge bamboo plantations are to be found in places such as the Ciwidey area south of Bandung, Tahura Lembang, Purwakarta, Raja Desa in Ciamis, Tasikmalaya, Sumedang, Cianjur-Cipanas, Sukabumi, Cibinong and Bogor. Scattered on community lands and farmyards are huge, almost homogenous bamboo plantations. Sometimes they are mixed with agricultural crops and multipurpose tree species, such as durian, mango, coconut, petai, jengkol, aren palm, etc.

Yudodibroto (1987) reported a total of 26 000 ha of bamboo forests in Banyuwangi, East Java, of which 7 700 ha supplied raw materials to a paper mill. A second bamboo forest complex of 24 000 ha located in Gowa, South Sulawesi, is also managed by a state-owned paper mill.

Planted bamboo forests are also found in Sumatra (for example, in the districts of Simalumun, Tapanuli Utara and Karo), Sulawesi (Tana Toraja highlands, Gowa and Minahasa), Nusa Tenggara, Maluku and Irian Jaya.

According to rough estimates, planted bamboo forests total more than 700 000 ha in area.

Bamboo Species

Widjaja et al. (1994) reported that there are 56 species of native Indonesian bamboos of economic potential growing throughout the country. Altogether there are 120 bamboo species in Indonesia. In relatively dry areas, *Bambusa bambos* is the main species planted, while in wetter conditions *Gigantochloa apus* or *Dendrocalamus asper* are preferred (Yudodibroto 1985).

About 22 different bamboo species were planted for research in 1961 on a 16.27 ha land in Arcamanik in the North Bandung Forest District (West Java). There is also a 5-ha bamboo collection of different species in Haurbentes of Jasinga, West Java. Studies are, however, required in the future for the further development of these facilities on a larger and economical scale.

Production and Markets

There are hardly any official data or statistics on the production, markets and consumption of bamboo. Some case studies have been initiated by the Gadjah Mada University, in cooperation with the Directorate General of Forest Utilization of the Ministry of Forestry, to collect information on bamboo production, consumption and utilization in West, East and Central Java, as well as in Nusa Tenggara (Anonymous 1991a, b, c, d). The outcome of these studies will be very valuable in designing further research programs on bamboo.

Yudodibroto (1987) estimated that the annual consumption (1985) of bamboo in Indonesia was about 29.146 million culms by the farming sector and about 3.5 million culms by the paper mills.

Bamboo utilization by the chopsticks industry is also growing rapidly since the recent investment promotion drive. In 1991, the Province of East Java produced 920 million pairs of chopsticks, using 1.178 million bamboo culms, as can be seen from Table 1 and Figure 1 (Nasendi 1994a).

West Java Province's bamboo small-scale industrial centres are also growing fast under the supervision of the government. There are 272 such centres in the villages of West Java, where 23 520 small production and processing units make a variety of products such as baskets, screens, handicraft items and umbrellas (Table 2). Investments in the bamboo

processing industry are also growing rapidly as can be seen from Table 3 and Figure 2.

Table 1: Production and consumption of the chopsticks industry in East Java, 1991

Location	No. of mills	Production capacity (x 1 000)	Bamboo culm supply
Bondowoo	1	25 000	85 000
Banyuwangi	1	90 000	300 000
Sidoardjo	1	150 000	120 000
Lumajang	3	535 000	385 000
Surabaya	1	60 000	144 000
Tulungagung	1	60 000	144 000
Total	8	920 000	1 178 000

Source: Gadjah Mada University (Anonymous 1991d)

Fig. 1: Production and consumption of the chopsticks industry (East Java, 1991)

Table 2: Bamboo industrial centres in West Java, 1991

Products	No. of centres	No. of units	Production (pieces)	Culm demand	Employ ment
Baskets	250	22 547	664 113 450	11 073 990	58 510
Screens, fences	11	673	2 724 252	2 880 892	900
Handicraft items	10	296	183 816	133 429	446
Umbrellas	1	4	3 000	150	2
Total	272	23 520	667 024 518	14 088 461	59 858

Source: Gadjah Mada University (Anonymous 1991c)

Fig. 2: Investment in bamboo products in East Java, 1987-90

Bamboo products exported from West Java are mainly furniture and chopsticks, destined for the Netherlands, Hong Kong, Japan, South Korea, Singapore and China-Taiwan. In 1989, West Java earned foreign exchange

worth US\$3.8 million from about 2 300 tonnes of products, as shown in Table 4 (Nasendi 1994a). Locally, bamboo is sold either in round form or in processed form. The latter category includes split bamboo for further processing, as well as finished products.

Table 3: Bamboo utilization in the handicrafts sector in East Java, 1987-90

Year	Villages	Handicrafts units	Employment	Investment ('000 Rp)	Product	Raw material value ('000 Rp)
1987	37	6 305	13 947	257 698	4 101 382	1 679 246
1988	55	7 563	17 200	269 093	4 297 964	1 772 221
1990	103	9 757	22 229	294 178	5 450 188	2 348 541

Source: Province of East Java Department of Industry (Anonymous 1991d)

Table 4: Export of finished bamboo products from West Java, 1989

Product		Export	
	Destination	Volume (kg)	Value (US\$)
Furniture	The Netherlands	374	607
Chopsticks	The Netherlands	754	8 510
•	Hong Kong	71 994	25 440
	Japan	1 786 731	3 555 476
	South Korea	223 581	153 595
	Singapore	22 286	40 885
	Taiwan	194 194	53 340
	Sub-total	2 299 540	3 837 246
	Grand total	2 299 914	3 837 853

Source: Gadjah Mada University (Anonymous 1991c)

The supply of bamboo to meet domestic demands varies from place to place. For example, bamboo is supplied to Jakarta by floating bamboo rafts from Bogor to Jakarta along the Ciliwung river. As reported by Saputra (1985), every day 8-10 *collones* of rafts pass through the river carrying 3 200 to 4000 culms of bamboo. One raft consists of 50 culms and one *collone* is

composed of eight rafts tied to one another. Therefore, it can be estimated that Jakarta consumes at least one million culms worth around Rp 250 million (1985 data; exchange rate Rp 1 120 = US\$1). Lampung in South Sumatra has some bamboo shoot exporting ventures. The local company, PT Centra Multicon Jaya, is planting and managing a bamboo forest of about 5 000 ha, using pineapple as an intermediary crop to increase production value per hectare. Some companies in Indonesia — such as PT Basuki Rachmat in East Java and PT Kertas Gowa in South Sulawesi - have been using bamboo as raw material to produce bamboo pulp, including export-quality pulp, and fine papers since the 1950s. PT Asahi Mutiara Nusantara, a private company, is considering a bamboo-based project for pulp and other products on a 5 000 ha bamboo forest land in Nusa Tenggara. PT Indohafiedzco, another private company, from Purwakarta in West Java is also interested in using bamboo for its pulp and paper industry. The firm is trying to enthuse local farmers to plant more bamboo on their back yards and farm lands by guaranteeing supply of planting material, necessary farm inputs (fertilizers, pesticides, etc.) and markets for their bamboos.

In Rajapola and other Taikmalaya villages of West Java, up to 40 different products such as trays, shutters, plates and saucers, snack holders and musical instruments are sold as souvenirs at prices ranging from Rp 150 to Rp 10 000 (1991 prices). These items are sold directly to the tourists, to a cooperative or on the local market. Bamboo weaving for extra income is common in most villages in West and East Java. In the village of Naga in Tasikmalaya, West Java, a bamboo culm measuring 8 - 10 metres in length can be purchased for Rp 500 - 1 000. Weaving is mostly done at home, during leisure time in the afternoon or evening (Triarto et al. 1991).

A very important product type, called 'plaits products' or 'barang anyaman', use both bamboo and rattan. For instance, rattan is used along with bamboo to produce handicraft items, such as lamp shades and furniture. In 1993, the export of plaits products earned US\$49.94 million (11.26% of the total non-wood forest product exports), contributing 0.21% to the 100 top non-oil export commodities. During the three years since 1990, bamboo and rattan products together have contributed more than US\$1 billion to the Indonesian economy, as shown in Table 5 (Nasendi 1994b).

Social Aspects

Bamboo industry is mostly small-scale. Its employment generation has been significant and particularly beneficial to the socio-economic development of the rural sector. In 1990, the bamboo industry in East Java employed 22 229 people (Table 3). In West Java, in 1991, the industry accounted for the employment of 59 858 people, as can be seen from Table 2 (Nasendi 1994a).

Bamboo craft work, like rattan craft work, provides supplementary income for many villagers in Indonesia. One such craft product is *angklung*, one of the most popular musical instruments in the country. *Angklung* consists of tuned bamboo tubes, usually two, set in a frame. Shaking the frame produces musical notes (Anonymous 1990a). Other bamboo-based musical instruments include *calung* and *kulintang*.

In most villages of Java, the intricate techniques of skilled artisans are traditionally handed down from generation to generation. Apart from novelty items, the budding artisans learn how to make articles such as flower baskets, rice baskets, winnows, cups, buckets and other household items (Anonymous 1990b).

Bamboo has sacred and cultural values for most people in rural Indonesia. Several cultural events in Java, Sumatra, Sulawesi, Maluku, Nusa Tenggara, Bali and Iriyan Jaya would be meaningless without bamboo.

Policy and Institutional Aspects

Bamboo processing centres in villages and some specific locations are supervised by the Ministry of Industry's provincial departments and the local government offices. But there is nothing much to say about the policy aspects since very little information is available on the subject in databases or existing literature. The legislation and regulations currently in force are summarized below.

Government legislation and regulations regarding bamboo harvesting is the same as those that cover other forest products (including rattan) and resources (Nasendi 1994a, c):

- (a) Law No. 5/1967 regarding basic forestry codes and guidelines for forest management;
- (b) Government Regulation No. 21/1970 on the Right of Forest Concession (Hak Pengusahaan Hutan HPH) and the Right to Harvest Forest Products (Hak Pemungutan Hasil Hutan HPHH); and
- (c) Agriculture Minister's Decree No. 749/Kpts/Um/12/1974 regarding directives on the granting of HPHH.

The legislation and regulations are supposed to be used by the provincial government as the basis for granting rights to harvest bamboo in

Table 5: Contribution of major forest products in the 100 top non-oil export products of Indonesia and their share in the economy

(A) Contribution to the economy

Year	Plywood	Furniture	Prefab wood	Rattan products	Furniture	Pictures/ utensils/ containers	Pictures/ Chipwood/ utensils/ particle containers board	Industrial	Plaits products	Wood frame	Pulp	Shellac/ rosin/ copal	
1989	2 380 761	188 515	68 946	158 381	066 60	111 473	22 582	28 730	45 845	4 377	36 833	17 914	
1991	2 906 324	97.479 297.160	21/ 0/21 165 607	225 US/ 278 281	95 529 142 141	185 001 226 092	25 522 28 309	52 078 70 429	37 013 51 742	6 385 6 769	77 345 61 146	24 847 25 848	
1992	3 252 848	392 113	219 692	309 197	208 406	255 793	26 435	86 641	53 330	14 ()84	50 539	28 845	
1993	4 243 906	399 132	386 860	355 885	324 536	307 901	79 181	75 479	49 940	43 803	39 040	37 649	
RANK	1	6	11	13	15	17	46	49	99	73	77	79	
Year	Plywood	Furniture components	Prefab wood	Rattan products	Furniture	Pictures/ Chipwood/ utensils/ particle containers board	Chipwood/ particle board	Industrial paper	Plaits products	Wood	Pulp	Shellac/ rosin/ copal	
1989	29.25	2.36	98.0	1.99	69:0	1.40	0.28	0.36	0.57	0.05	0.46	0.22	
1990	27.20	96:0	1.94	2.22	0.92	1.83	0.23	0.32	0.37	90.0	92.0	0.25	
1991	22.10	2.26	1.26	2.12	1.08	1.72	0.22	0.54	0.39	0.05	0.47	0.20	
1992	17.40	2.10	1.18	1.66	1.12	1.37	0.14	0.46	0.29	80.0	0.27	0.15	
1993	18.90	1.77	1.72	1.58	1.44	1.37	0.35	0.34	0.21	0.19	0.17	0.17	

(C) Percentage growth

Shellac/	38.70	4.03	11.63	30.48
Pulp rosin/ copal	109.99	20.94	17.35	22.80
wood	45.86	6.02	108.06	211.00
Plaits frame	19.26	39.79	3.07	6.20
Industrial	11.66	119.55	23.02	12.90
Chipwood/ paper	4.16	20.35	6.62	199.50
Pictures/ particle board	65.96	22.21	13.14	20.37
Furniture utensils/ containers	85.49	52.30	46.62	55.72
Rattan	42.10	23.65	11.11	15.10
Prefab products	185.32	15.81	32.66	76.09
Furniture	48.29	204.85	31.95	1.79
Plywood components	15.72	5.49	11.92	30.47
Year	1990	1991	1992	1993

Source: SWA Magazine 06/X-Sept/1994 pp. 16-18 Note: Plaits products consist of rattan and bamboo

their respective areas. Bamboo harvesting licence under HPHH is to be issued by the provincial Governor of the Chief of the Provincial Forest Service and granted only to companies legally constituted as PT (*Perseroan Terbatas* - Business Enterprise Incorporated Limited), CV (*Commanditer Venootschop* - Closed Small Family Business Enterprise), Fa (*Firma* - Closed Small Family Business Enterprise Limited) and KUD (*Koperasi Unit Desa* - Village Cooperative Unit), and to individual business persons of the local community and inter-island entrepreneurs.

In practice, however, the legislation and regulations have not been enforced effectively for bamboo. This is mainly because most bamboo culms and shoots are harvested from village homesteads, farm gardens and community forest lands. Only a very small quantity is harvested from natural forests, where the legislation and regulations apply in full force. Moreover, the policy and institutional aspects of the legislation and regulations in relation to bamboo resource development, regeneration, planting, harvesting, processing and marketing are not clearly defined. This deficiency is particularly noticeable when compared with case of other non-wood forest products, including rattan. Every year, the government is losing revenue through uncollected tax on the bamboos harvested owing to these constraints.

On the other hand, it would be worthwhile to formulate a regime of fiscal incentives and tax exemptions for bamboo resource development – particularly planting and tending, or plantation development for industrial raw material supply – with the aim of motivating rural people to include bamboo in their reforestation and afforestation activities (social forestry development), and to develop bamboo resources for supplying raw materials for the furniture, handicraft, and pulp and paper industries.

Specific research should assess the policy and institutional issues, as part of the socio-economic and policy modelling process for the sustainable development of non-wood forest products in Indonesia. Before this can be attempted, a comprehensive review of the information so far available would be necessary.

Socio-economic Studies

The socio-economic aspects of bamboo are significant because of the commodity's role as a major non-wood forest product, and they warrant detailed research (Nasendi 1994a). Though a large number of studies have been done in the past on various aspects of bamboo, only limited

attention has been paid to the socio-economic and policy aspects of Indonesian bamboo, including production-to-consumption systems and sustainable resource development.

As in the case of policy and institutional aspects of bamboo, it would be worthwhile to do a thorough review of the socio-economic studies undertaken so far, and prepare a synthetic paper and an annotated bibliography in English and Bahasa Indonesia. The development of a database on the socio-economic aspects of bamboo is another urgent need. In this regard, it is encouraging to note that the Forest Products and Forestry Socio-economics Research and Development Centre (FPFSE-RD), Bogor, in cooperation with the International Network for Bamboo and Rattan (INBAR) has already initiated a project on the development of a national database on bamboo and rattan.

Research on bamboo harvesting, production, consumption and marketing — both on macro and case study levels — also needs to be carried out. Aspects such as the value added, as well as government options and interventions on investments would require detailed analyses. One or more case studies are needed in selected locations to assess rural community participation and gender roles in sustainable harvesting and production-to-consumption systems. Also, bamboo's linkages to the environment, its socio-economic values in natural and community forest areas, as well as its management in Indonesia, including bamboo industries, trade and marketing, require investigation. These studies should also cover Government policies and their impact on sustainable bamboo resource development in the country (Nasendi 1994a).

Inventory of bamboo forest resources is needed, and the production potential of bamboo in natural and man-made forests requires assessment for better resource development planning.

Summary and Conclusion

Bamboo plays an important role in the socio-economic development of Indonesia, particularly in rural development. The wide-ranging uses of bamboo generate employment, specially to women and other disadvantaged groups, ensure better income distribution, earn valuable foreign exchange through exports and contribute to environment stability.

Agriculture and forestry economists, natural and social scientists, and decision-makers at different levels have all come to realize the importance of bamboo in the many facets of life. On the government's side, it is time to

formulate a clearly defined policy on bamboo resources and once this is done, bamboo will be able to contribute more to the socio-economic development of the country in general and rural areas in particular. On the scientists' side, research needs to be focused on areas where gaps exist and on areas which will further the socio-economic development of the country. Bamboo is a non-timber product today but a good timber substitute for tomorrow; work for it today, or there will be nothing for tomorrow.

References

Anonymous. 1990a. Bamboo among the Sundanese. Voice of Nature, 18, May 1990, 34-37.

Anonymous. 1990b. Angklung, the bamboo band. Voice of Nature, 82, June 1990, 42-43.

Anonymous. 1991a. Identification of bamboo potentials and its utilization in the province of West Nusa Tenggara. Joint project of the Faculty of Forestry, University of Gadjah Mada, Indonesia, and the Directorate of Forest Utilization, Ministry of Forestry, Indonesia. 97 pp. (In Bahasa Indonesia). (Unpublished).

Anonymous. 1991b. Identification of bamboo potentials and its utilization in the province of Central Java. Joint project of the Faculty of Forestry, University of Gadjah Mada, Indonesia, and the Directorate of Forest Utilization, Ministry of Forestry, Indonesia. 95 pp. (In Bahasa Indonesia). (Unpublished).

Anonymous. 1991c. Identification of bamboo potentials and its utilization in the province of West Java. Joint project of the Faculty of Forestry, University of Gadjah Mada, Indonesia, and the Directorate of Forest Utilization, Ministry of Forestry, Indonesia. 36 pp. (In Bahasa Indonesia). (Unpublished).

Anonymous. 1991d. Identification of bamboo potentials and its utilization in the province of East Java. Joint project of the Faculty of Forestry, University of Gadjah Mada, Indonesia, and the Directorate of Forest Utilization, Ministry of Forestry, Indonesia. 36 pp. (In Bahasa Indonesia). (Unpublished).

Nasendi, B.D. 1994a. Socio-economic information on bamboo in Indonesia. A country paper at the INBAR's Socio-economic Working Group Meeting, Bangkok, Thailand, 3-5 August 1994. Forest Products and Forestry Socio-economics Research and Development Centre, Bogor, Indonesia.

Nasendi, B.D. 1994b. Some preliminary recent statistical information on bamboo and rattan products in the economy of Indonesia. A country paper presented at the INBAR's Socio-economic Working Group Meeting, Dehra Dun, India, 14-17 November 1994. Forest Products and Forestry Socio-economics Research and Development Centre, Bogor, Indonesia.

Nasendi, B.D. 1994c. Socio-economic information on rattan in Indonesia. INBAR Working Paper No. 2, International Network for Bamboo and Rattan, New Delhi, India. 18 pp.

Saputra, H. 1985. A week floating along the Ciliwing river. Femina 24/Xii, 18 June 1985, 82-89 (in Bahasa Indonesia).

Triarto, M.; Rusli, I; Chaidir, C. 1991. Bamboo weaving for extra income. Voice of Nature 91, March 1991, 24-25.

Widjaja, E.A.; Artiningsih, T; Irawati; Noerdjito, W.A.; Amir, M.; Pudjiastuti, L.E.; Anwari, P. 1994. Ten years with bamboo research at Puslitbang Biology, LIPI. *In* Widjaja, E.A.; Rifai, M.A.; Subiyanto, B.; Nandika, D. ed., Strategi penelitian bamboo Indonesia. Yayasan Bambu Lingkungan Lestari. Bogor, Indonesia. pp. 59-64.

Yudodibroto, H. 1987. Bamboo research in Indonesia. *In* Rao, A.N.; Dhanarajan, G.; Sastry, C.B. ed., Recent Research on Bamboo. Proceedings of the International Bamboo Workshop, Hangzhou, China, 6-14 October 1985. Chinese Academy of Forestry, Beijing, China; International Development Research Centre, Ottawa, Canada. pp. 33-44.

Bamboo: a People-oriented Approach

Kanwarjit Nagi and Yashodara Kundaji

Academy of Development Science, Karjat, Maharashtra, India.

Abstract

Bamboo is an integral part of the lives of tribal people living in the Karjat Tribal Block of the Maharashtra state in India. Bamboo from natural stands is used, and two species are cultivated near villages. Bamboo is crucial as a material for a very large number of household and utility items, and also as a source of income (both in cash and kind) for some. For these reasons, bamboo is an ideal starting point for a people-centred development approach. A craft tradition is in existence in the area and the resource is available locally at low cost. There is a local market for bamboo articles and scope for expanding the market for these goods. Starting with a better definition of the resource base, indigenous knowledge about the resource, and an improved understanding of the opportunities and constraints in processing and marketing bamboo products, the project aims to use bamboo as a tool to strengthen tribal culture and provide a means to deal with market forces in a rapidly changing world.

Introduction

This paper is an attempt to see how bamboo can be used to strengthen tribal cultures, and provide them with a means to deal with market forces in a rapidly changing world. The ideas expressed in this paper have emerged from an ongoing project entitled: "Evolving a comprehensive strategy for the cultivation and use of bamboo in the Karjat region of the Western Ghats". The project is based at the Academy of Development Science, which is an educational trust working in the areas of traditional health practices, conservation of plant genetic resources and other development problems in the Karjat Tribal Block of Maharashtra, India. Financial support for this two-year project has been provided by the International Network for Bamboo and Rattan (INBAR).

This paper first introduces the region under study and then outlines the place of bamboo in tribal life today. Finally, it presents a critique on existing development strategies involving tribals, and tries to make a case for a more inclusive approach.

Background

The region under study is in the foot-hills of the Sahyadri Mountains, which form the northern limit of the Western Ghats (Figure 1). This is a high rainfall area (average rainfall is about 3 800 mm) and the forest is moist deciduous.

Of the three tribes living in the region, the Katkaris are the poorest having meagre or no land holdings. The Thakurs and Mahadeo kolis are somewhat better off.

All agriculture is rain-fed, and people take only one crop a year. June to October is spent planting, tending and harvesting rice, ragi and a few pulses. The rest of the year is spent gathering forest produce such as fruits, medicinal herbs, honey, resin, fibre and leaves, and cutting and selling

Fig. 1: Location map of the region studied

firewood. During the lean dry months, many people make bamboo articles and sell them locally. Engaging in a wide range of activities guided by natural cycles ensures their survival in a fragile forest-based economy. In recent years, owing to development in the region, tribals have started working in construction sites, road building projects and brick kilns for additional income.

Bamboo in Tribal Life

Apart from what is naturally occurring on forested slopes, there are bamboo stands in the backyard of almost every house. Four species of bamboo grow in this region: Oxytenanthera monostigma (Uda), O. stocksii (Mes), Dendrocalamus strictus (Manya) and Bambusa bambos (Kalak). O. stocksii and D. strictus are cultivated and seen around villages and hamlets, while O. monostigma and B. bambos are found in the upper reaches of the forests (Figure 2).

Just as certain trees, animals, birds, insects are woven into the tribal religion, bamboo too features as a tribal *devak* (religious totem). Bamboo is mentioned in their stories, songs and proverbs. From providing a cradle for the new-born baby to a bier for the dead, bamboo takes care of shelter, daily use articles and tools.

Being such a versatile material people have understood bamboo's potential and used it in a variety of ways (Figure 3):

- Articles used in and around the home, for example, topli (basket), kirkinda (vegetable basket), kangi (small grain storage bin), kanga (large storage bin) and cradle.
- Articles used for agricultural and related tasks, like chaap (basket for dry leaves), soop (winnowing fan) and irla (raincoat).
- Articles used for fishing, hunting and gathering activities, such as bodhad, asoo, satea, burdul (fish traps of various kinds), bows, bird traps, malai (crab traps), etc.

Unlike many other craft traditions, bamboo skills are not restricted to one particular tribe or community. Nearly every family has a member familiar with bamboo work, though the level of skill varies greatly from person to person.

Most articles are made for domestic use or for local consumption within the village and are bartered or made specially to order. Marketing is thus not organized and is at best extended to weekly bazaars, an institution that

Fig. 2: Local bamboo species

is slowly dwindling. Profit is not the primary consideration, and bamboo craft is used as a filler to tide over difficult days.

A conservation ethic seems to have been part of the culture but is fast vanishing because of a general disintegration of tribal life. *Devais* (sacred

Fig. 3: Some traditional bamboo articles

groves) dedicated entirely to bamboo can still be found. Even today, people plant bamboo around their homes in a small, informal way. The owner of a healthy stand is happy to part with a rhizome or two to his neighbours. Often bamboo is planted on bunds between fields, wherever suitable protection exists.

Development Strategies for Bamboo

Most development programs for the underprivileged sections of society or backward regions concentrate primarily on income-generating activities. While formulating such an activity, the usual order of priority is:

- 1. A suitable technology is identified;
- 2. Training is imparted to the local people;
- 3. Infrastructure is built up for the establishment of a commercial production unit;
- 4. Markets and links are identified; and
- 5. Transportation and raw material procurement is planned.

This set of priorities is technology and market-driven, and ignores the local natural resource base of the people. Its intrinsic, industrial assembly line mode encourages division of labour, encourages 'experts' and is unable to mesh with the changing demands of annual agricultural seasons. This approach makes a particular technology a full-time activity, forcing tribals into a 9-to-5 routine, 365 days a year, and cuts people off completely from their previous diverse and sustainable range of activities.

Demands of distant consumers, whose needs are not fully known, and rate of production become the primary concerns. Transportation is heavily relied on and often is the most costly element. This cost is used to justify a high production target to reach a break-even point.

Such an approach, most often, deviates completely from the development goals of self-reliance – usage of local resources and local skills for satisfying the local needs. It finally ends up in obtaining raw material from distant places and selling products to far away markets to make the project survive.

In contrast, a more inclusive approach would focus on the people; their abilities and strengths, and the local natural resource base. In this context, bamboo is an ideal starting point to enter into a relationship with a region and its inhabitants. There is an existing craft tradition and bamboo is locally available. There is also a local market for bamboo articles which only needs to be supported and extended.

Plastics and metals are slowly replacing many bamboo daily use articles. This trend can be reversed by ensuring a plentiful supply of inexpensive bamboo articles, and restoring the weekly village bazaar tradition. As production is home-based and consumption occurs within walking distance or is a bus ride away, transportation and infrastructural requirements and overheads are minimal.

Such a home-based, decentralized activity allows the craftspersons full control over the design, quality and rate of production. In the assembly line mode, the worker is completely alienated from the finished product and the user. The small scale of activity allows for easy evolution of the craft and diversification of products.

Bamboo is not envisaged as a full-time activity alienating people from their way of life. It leaves the people with sufficient time to continue doing a variety of tasks, which include agriculture, rearing livestock, collection and sale of forest produce, etc.

Any attempt to design a strategy which involves people, natural resource base, technology (i.e., skill) and economic considerations must be based on an adequate knowledge of the region in all these respects. Such a strategy is strictly region-specific and relevant for only a limited period of time as society is constantly changing. To develop such a strategy, it is necessary to collect the following information.

Actual stock of bamboo

Places where bamboo is growing should be mapped. The number of culms in each stand, their flowering cycle (if known), the present yield and extraction pattern should be noted.

Records will need to be maintained village by village and separately for different species. For forested areas, the total area under each species in a particular tract can be estimated, and sample plots selected to find out the density of culms per unit area. Additional details like average height and diameter of culms, and growing conditions will also help. Thus, the quantity and type of bamboo available for different applications will be known.

Indigenous people's knowledge on bamboo

This is a record of the tribal people's knowledge on propagation, care, harvesting, treatment and use of bamboo. Such knowledge most often exists only in the oral tradition, being passed on from one generation to another.

Folklore, myths, taboos, rites and rituals associated with bamboo must also be recorded as they form part of the living condition. This information helps us understand the close relationships between the people, their religion, culture and bamboo use today.

Existing craft forms in bamboo

Information on the use of bamboo by the local people to produce dailyuse articles and construction materials is of great value. Each product must be documented, and the records should contain information on the species used, age and size of culm, treatment given, hints on how to fashion the product, ways of using it and its effective life. Any variation in the product owing to tribal or community differences must also be noted. This database will tell us the level of skill, innovation and productivity of the craft workers.

Economics of bamboo

Data related to bamboo as a commercial resource is also important. The resource flow and cash flow from the growing site to the point of consumption need to be traced and documented. This information will shed light on who gains or loses, at what stage, and by how much. Information can be collected by interviewing people who own bamboo stands and sell the yield, merchants who may buy bamboo and sell it at distant markets, and craft workers who buy bamboo for their craft. It will then be possible to put together a map of sorts showing resource flow, cash flow and the magnitude of transactions involving bamboo.

Compiling information under the four sections mentioned above will help us develop a strong understanding of the plant as raw material, the processing techniques the tribals have evolved, and the socio-economic environment in which the craft is practised today.

With the availability of such a wonderful renewable resource as bamboo, it is possible to develop and strengthen the prevalent craft traditions and ensure some economic benefit to the people, and, at the same time, maintain a cultural continuity in the tribal way of life.

Acknowledgements

The author wishes to thank Dr Cherla Sastry of the International Development Research Centre and Mr. Brian Belcher of the International Network for Bamboo and Rattan for the interest they have shown in this work.

The Role of Bamboo on the Social, Cultural and Economic Life of the Filipinos

Anneth R. Ramirez

Gregorio Araneta Social Development Foundation, Philippines.

Abstract

Bamboo is a fundamental part of the culture of the Philippines. It plays an important role in many Filipino myths and legends, and in military history. It finds use as food and in innumerable applications as household and utility items, many with strong cultural significance. It is also gaining increasing importance for its ecological and environmental benefits, especially in soil and water conservation. It also has great potential in the housing and construction industry. With millions of new low-cost housing units required in the Philippines in the next years, the demand for bamboo-based building materials will increase. Yet, there are several problems and constraints facing the bamboo sector. Resource assessments have not been undertaken; flowering regimes of important species are unknown; stand management is poorly developed; and investment capital in the sector is inadequate.

Introduction

The Philippine Archipelago is located from 5 to 20 degrees north of the equator. This region has climatic conditions most favorable for the growth of *Bambusa*, *Schizostachyum* and *Dendrocalamus* bamboos. Central and northern Luzon lie between 15 to 20 degrees north latitude – a region suitable for planting bamboo.

About a century ago, extensive bamboo stands were documented in many parts of the country. In 1910, Gamble reported at least $20\,000\,\mathrm{ha}$ planted with bamboo. Today, the country is left with less than $8\,000\,\mathrm{ha}$.

There are 55 species of bamboo recorded in the Philippines, including introduced species, in the following genera: Yushania, Bambusa, Dendrocalamus, Gigantochloa, Schizostachyum, Thyrsostachys, Leleba, Phyllostachys, Cephalostachyum and Dinochloa.

This paper aims to: (1) document the multifarious uses of bamboo showing how it affects the social, cultural and economic life of the Filipinos; (2) show the potential uses of bamboo in the housing and construction industry; (3) present the problems and constraints confronting the bamboo industry in the Philippines.

Bamboo in the Philippines

The quality and availability of a resource like bamboo have both causes and effects in the larger socio-cultural and economic dimensions of a community. According to Dr. Antonio Contreras (n.d.), the social, economic and cultural dimensions contribute to the evolution and maintenance of the communal meaning system. This comes in the form of symbols, rituals and commodities expressed through the language used in everyday life, which are deeply invested in the ideological and material processes that become foundations for the development and survival of the community; they define the capacity of the community to adopt or resist change and innovations.

Bamboo is a symbol and a commodity which plays an important role in the reproduction and transformation of a particular community. Reproduction here refers to the process in which the element in question helps to sustain the social formation by maintaining the current social relations, and by resisting forces of change which are usually externally generated. On the other hand, transformation refers to the process in which the element in question facilitates the re-structuring of the political economy. Bamboo is considered the most frequently utilized material in the Philippines. The propagation and development of this material could have far-reaching effects on every aspect of Filipino life. Its degradation could result in irreversible losses for the country.

The Role of Bamboo in Filipino Culture

Bamboo was introduced during the Neolithic age. During the later ages, the bolo, a traditional all-purpose tool, was developed. With the use of bolo, bamboo became a workable material. Bamboo among all plants, has a distinctive status in the Philippine culture and history. One of the identifying marks of the Philippines as a nation is bamboo. Bamboo has deeply coloured the lives of Filipinos to such an extent that they can be called "the bamboo people".

Philippine literature – myths, legends and epics – mention bamboo. For example, the first Filipino man (Si Lalaki) and a woman (Si Babae) came from a piece of bamboo, according to a Visayan myth, as first recorded by the Spanish soldier-encomendero in Iloilo City in 1582 in his *Relacion de las Islas Filipinas*.

Maximo Ramos (n.d.) has related several myths on the origin of mankind; most of them have something to do with bamboo. Here are some interesting ones.

A paper written by Catalina Villaruz in 1920 and is now part of the H. Olley Beyer manuscript collection reports that the southern Luzon's Tagalog people believed that the first man started his life inside a bamboo pole. He grew, the bamboo cracked and out he came.

A Maguindanao myth reported by Najeeb Saleeby relates that Sitli Paramisuli, a lovely goddess of the sky world, married an obscure god and they had two children, Tabunaway and Mamalu. When she died, they found bamboo growing on her grave. Mamalu cut the culm and split it. There they found inside a beautiful girl whom they called Putri Gunina. She married a mortal named Kabungsuwan and they settled in Mindanao. Their offsprings eventually became the Maguindanaos.

An Igorot version narrates that Lumawig, the chief god, descended from the sky world and cut many reeds. He divided them into pairs and scattered them in different parts of the world. The reeds became the couple in each place.

The Bukidnon of Mindanao say that during a severe drought, Manpolompon, a deity who came down from the sky world, could grow nothing on his clearing but a bamboo. When a strong wind broke it, a dog and a woman appeared which became the ancestors of mankind.

Mabel Cook Tale, in her book *Philippine Folk Tales* wrote that "a common fancy in Malay languages is the supernatural origin of a child in some vegetable, usually a bamboo."

Epics like Lam-an (Iloko), Ullalin (Kalinga) and Twooang (Bagobo) have given prominence to bamboo. Even folksongs like *Lawiswis kawayan* reflect the graceful and beautiful bamboo, as do the different proverbs, aphorisms and riddles recorded in the Philippines.

Philippine folk dance use unsplit bamboos. These are the world famous *tinikling* dance of Leyete, the *singkil* dance of Maranao, the *subli* of Batangas which uses the *kalatong* (bamboo gong) and a pair of bamboo castanets for each dancer, and the *magtutuba* (coconut wine gatherers) dance.

Philippine folk games utilize bamboo. The *palo sebo*, a greased bamboo pole with a small bag of prize money or toys tied at the top end, figure

in every fiesta. The *baticobra* uses two bamboo sticks for hitting jackpot in the *babasagin ang palayok* game. It is also a local substitute for the baseball bat. *Luksong-kawayan* or high jump uses bamboo poles or sticks as hurdles. The *pabitin* laden with fruits, candies and other prizes is always the much awaited event during the Santa Cruzan Festival in May. Bamboo, was used for defence during the revolution. Bamboo, was constructed as *patibong* a trap dug in a hole to catch enemies. The recorded uses of the *patibong* include the attack of Juan de Salcedo in Majayjay, Laguna (1571), Tamblot's revolt in Bohol (1622), during Phase I (1896-97) and Phase II (1898-1902) of the Philippine Revolution in different parts of the archipelago, and as part of the guerrilla war against the Japanese (1942-45).

So vital were bamboos that General Miguel Malvar ordered his men, and even children 14 years old and above, to plant ten bamboos for every house burnt by the Americans, preferably on the very site where the former houses stood. Because of the lack of arms and ammunition, the Filipino rebels had to resort to psychological warfare to fool their enemies. For instance, they used the *musikang bumbong* Nueva Ecija band in attacking the Spanish garrison in San Isidro, Neuva Ecija on 2 September 1896, under the leadership of Capitan Mariano Llanera of Kabayaw.

The Visayan defenders under General Aniceto Lacson and Juan Arneta used make-believe cannons made of rolled pieces of *sawali* (woven bamboo mats used for walling) mounted on carts and guns of nipa (an East Indian palm) stems against the Spaniards in Bacolod, Negros Occidental, on 6 November 1898. Thousands of bamboos bundled together as *baterias* (battery), impenetrable to ordinary rifle shots, served as cover for the advance of Filipino insurrectionists to the Spanish fortress located in the Morong Church in Rizal on 19 August 1898. This use was improvised on account of the open terrain caused by the previous burning of the vegetation surrounding the area by the Spanish defenders. The *baterias* were rolled closer and closer to their objective in the evenings.

Bamboo was used for toys in the form of bamboo popguns such as *sumpak* or *patas*, or as bamboo cannons (*kantyong bumbong*) to greet the New Year. But they were also deadly and potent when made into blowguns (*sumpit*) and even as cannons during times of war. During the Philippine Revolution in 1896 at Imus, Cavite, supply of metal, especially copper, was so scarce that Jose Ignacio Pawa (later to become the only Chinese general of that revolution) constructed numerous *lantakas* out of large bamboos reinforced by tying wires which were effective only at close range. The

trenches of the Filipino rebels constructed by Edilberto Evangelista in Cavite (Binakayan, Dalahikan and Noveleta), measuring 1 500 m long and 2.5 m wide, used bamboo reinforcements and saw service during the battles of 9-10 November 1896. The trenches along the Cavite seashore had a height of about 2 m and a width of about 6 m.

The imperial Japanese Army organized the Bamboo Army or Bamboo Brigade called *palaak* in the guerilla-infested areas of Rizal and Laguna in 1943. Serving as a paramilitary unit and civilian guards, they consisted of members (teenagers and 60-year-olds) of the enemy-sponsored neighbourhood associations. Armed with the bamboo poles, about two meters long and sharpened at one end, the bamboo army was drilled along the Japanese lines. Members were summoned by drumming on a large dried hollow bamboo called *batingaw* in Paete, Laguna, *kalatong* in San Narciso, Quezon, and Barili, Cebu, and *balakatak* in Batangas. They have been used to communicate, particularly in the isolated forested and rural areas, a variety of messages, such as lunch call, distress signal and enemy attack warning.

Filipinos make a wide variety of bamboo musical instruments, be they wind, string or percussion type. Among the wind instruments are the *kalaleng* (tinggian flute), *bansik* (Zambales negrito flute), *lantay* (Visayan bamboo clarinet), *tulali* (Sulod flute), *sahunay* (Tausug flute), *diwdiw-es* (Abra-Tinggian panpipe), nose flutes called *baliing* (Apayao) or *kipanaw* (Abra Tinggian), and *budyong* (Hanunoo Mangyan flute).

The string instruments include the bamboo guitar called *tabungbung* (Batan Negrito), *kulit-en* (Tinggian), *kungkong* (Pangasinan) and *pas-ing* (Igorot). The bamboo zither with separate strings is called *kolitong* by the Kalinga, while the same instrument with two parallel strings connected with a platform is called *serongangandi* by the Maranao and *tambuko* by the Manobo. The bamboowiolin is called *gaet-gaet* among the Kalingas (Medina 1977).

Bamboo in the Social Life of the Filipinos

Fiestas, rituals and gatherings

Perhaps the piece of bamboo material that gained social prominence not only in the Philippines but over the whole world is the famous bamboo organ of Las Piñas built by Fr. Diego Cera de la Virgin del Carmen in 1816.

An important social activity where bamboo figures prominently is the fiesta, a day to celebrate the feast of the patron saint. There was a time when fiestas were lavishly celebrated. Every home is decorated with costly curtains, bed covers and table cloths. The precious china comes out of the cabinet to be used by guests. Houses are repaired and repainted. Every home is open to friends, relatives, or even strangers.

In many places, people have traditionally celebrated fiestas this way. One such place is in Lucban, a province south of Manila, where *pahiyas* (annual thanksgiving to San Isidro Labrador) is a tourist attraction. Every house along the streets which the procession of San Isidro Labrador, patron of good and abundant harvest, will pass is decorated. The event that collects the largest crowds of spectators is a giant farmer and his wife, made from large bamboo cages draped in cloth.

Food and food preparation

Bamboo is used in the Philippines in many ways for food and food preparation. Bamboo containers are used to steam rice, the staple food of the Filipinos. It is considered a special method of cooking because it maintains the flavour of rice, especially the indigenous varieties. A variety of food is cooked the same way – vegetables, and fish topped with coconut milk.

Puto bumbong, a type of rice cake cooked in a bamboo stem, plays a special part in the celebration of Christmas in the Philippines. The young and the old alike look forward to the fun that the tradition of simbang gabi (novena masses before Christmas) brings. After the mass, at about 5 AM, whole families, groups of friends and young couples gather around small makeshifts where puto bumbong and hot chocolate are sold – a perfect way to warm hungry stomachs on chilly December mornings.

Bamboo shoots are used as food either cooked or pickled, and is a delicacy in many places. Although, not yet developed as an industry, it could generate livelihood for quite a number of people.

Bamboo is split, woven and laminated to make plates. Kitchen utensils are also carved out of bamboo.

In the rural areas, banggerahan or paminggalan (extensions made from windows) serve as cupboards where the dishes are dried and kept. Tables and benches are also made of bamboo.

Bamboo skewers are commonly used in cooking *lechon* (roasted pig) and thinner sticks for meat and vegetable barbecues. Dried fish (*tuyo*) and meat (*tapa*) also use bamboo sticks.

Economic Uses of Bamboo

Agricultural and forestry uses

As forest resources became depleted, agricultural activities were expanded to the upland areas which were formerly covered with tropical rainforest vegetation. Today, these areas are denuded hills and mountains, with very few trees and mostly covered with grass. The soil has lost fertility, and outcropping of rocks and eroded gullies have become the major land features (Anonymous 1992). It is estimated that about 17.8 million Filipinos live in the upland areas, and 5.95 million of them are indigenous peoples.

The Gregorio Araneta Social Development Foundation Inc., a non-stock, non-profit organization, has successfully developed a bambusetum on its 16-ha property in San Jose del Norte, Bulacan, a province 30 km north of Manila. This area, formerly a denuded forest where cogon and other grass thrived, is now lush with bamboo.

The ecological benefits of bamboo are tremendous which make it a suitable reforestation species. According to research, bamboo is the fastest growing canopy for the regreening of degraded areas. It generates plenty of oxygen, lowers light intensity and protects against ultraviolet rays, and is an atmospheric and soil purifier. Furthermore, it conserves water and greatly reduces soil erosion. In the Philippines, bamboo is used intensively in soil and water conservation (SWC) technologies.

Check dams, which stop gully erosion by slowing down water flow, use woven bamboo strips between the pegs while bush or stones are placed against the dam's upper side. In the establishment of contour lines, which is considered a central element of soil conservation on sloping lands, bamboo is used to construct an A-frame. This device is a simple and practical instrument used by many upland farmers in the country.

In protecting river/stream banks, bamboo could be planted to stabilize water courses by holding the soil in place and reducing erosion. The Rauhbaum Method is a temporary measure used to protect the bank from the direct impact of water. Bamboo is tied and anchored by a strong peg with the butt ends pointing upstream.

A similar mechanism called "Temporary Groyne" uses a series of temporary structures, usually made of bamboo placed upstream, perpendicular to the flow of water, and downstream to direct the flow of water, thereby reducing its velocity and trapping the sediments.

Bamboo is widely used for agricultural purposes. In early agriculture, it was used for fetching water from rivers, artesian wells or surface wells. Some of these water carriers measure 7-9 feet and had a capacity of two gallons. In 1960, the Ardel bamboo pump was invented for drawing water using a bamboo tube. This was used in small irrigation projects, gardening, washing and bathing, salt making, and for drawing safe drinking water.

Bamboo is also used for weeding. A bamboo pole, about six inches in diameter and six feet in length, is tied with a rope two feet from both ends. The farmer holds the rope with both hands, and the pushes the pole with one foot along the ground horizontally, using the body weight to keep the pole firmly pressed to the ground. Weed runners decay and die within one month after this operation.

Filipinos still use the bamboo dibble sticks in planting. The Hanunoo use the bamboo tube test in selecting the exact location of their *kaingin* (cultivation site). The test consists of driving a bamboo tube, with an internode two palms wide, into the ground. The amount of soil that enters the tube decides whether the location is good for swidden farming. Farmers still use bamboo sleds and carts in transporting their goods. They are also used as trellises, props and fences.

The coconut toddy (*tuba*) gatherer builds bamboo bridges from one coconut tree to another to facilitate climbing each one. He carries a large bamboo tube for collecting the coconut sap.

A long bamboo pole (*sungkit*) with a hook at one end is still the favorite tool for picking fruits like coconuts, mangoes and papayas from tall trees. Flowers like the ilang-ilang and orchid are also picked with a *sungkit*.

Davao has been called the city of tribal wars, wild drum beats and ritual fires. It was originally occupied by the Maguindanaos, but in the 19th Century the Manobos came and lived in the area. Today, the majority of the initabitants are Visayan migrants who were beneficiaries of the government's early resettlement programs and were given up to 10 ha of fertile agricultural land per family.

The major economic activity in Davao is agriculture, with 40% of households (74 384) listed as farm households. The total cultivated land area is 383 457 ha, including those that are classified as forest lands.

The Davao Bamboo Development Cooperative (DBDCI) was formally established in 1989 with 231 initial members who saw the opportunity of supplying the banana plantations with bamboo props instead of poles made from young trees and saplings.

The species planted by the farmers is *laak* (*Bambusa philippinensis*), which is sturdy but light for easy manoeuvering. It is best suited for use as propping material in banana plantations, and can be harvested three years after planting with yields of up to 25 000 poles per hectare in flat land and river banks.

As of January 1992, DBDCI had 12 accredited cooperative Chapters. The Chapter presidents or chairpersons serve as the Board of Directors of the cooperative which represent the highest layer in the organizational setup. The second layer represents the cooperative chapters. In the third layer are the clusters composed of *purok* or *barangay* (the smallest political unit in the country).

The farmers found a lucrative business by shifting resources to bamboo farming. As of 1992, the total area planted with bamboo was 2 000 ha. It is estimated that 6 000 ha of bamboo have to be planted to satisfy the requirements of the banana plantations in Davao of 12 million poles per year.

The farms established in 1988 have grossed P15 million (US\$600 000) in 1992. While 200 000 ha of land is awaiting rehabilitation in Dayao, only 7 000 ha have been planted by the bamboo growers (1994 data).

In the beginning, the bamboo growers of Davao had a unique economic advantage because large quantities of propping materials are used by the banana plantations. However, these banana plantations have started to establish their own bamboo plantations to internalize the profits, and in the near future may dislocate the small bamboo growers. Banana plantations were set up in southern Mindanao where rainfall is evenly distributed throughout the year and destructive typhoons hardly occur.

The Department of Agrarian Reform is actively supporting the bamboo program by providing capital and the technical assistance to the beneficiaries of the Comprehensive Agrarian Reform Program.

Bamboo is also used in different fishing methods. The fish barriers include the *baklad* (fish corral) with some 45 different styles, and traps like the *bubo* (torpedo-shaped trap) and *salakab* (basket-like trap). Other bamboo fishing implements are the bamboo spear and the bamboo bow and arrow. Drying is the most popular method of preserving fish in the Philippines. The fish is either dried whole or split at the back. After removing the intestines, the fish is washed thoroughly and then salt is applied to on the flesh to suck out moisture. Fish is strung on bamboo sticks and are either air-dried or sun-dried. When this is completed, dried fish are piled in

baskets made of woven bamboo. In fishing communities where there is no electricity, about 70% of the total catch is dried.

Construction

In the 1570s when the Spaniards came, the typical Filipino house was built with a framework of bamboo poles and walls of split bamboo woven like a mat (*sawali*). It was basically a rectangular room raised from the ground which served as the living room, dining room and bedroom. The steep roof was made of leaves of nipa palm reinforced by bamboo and wood. The body of the house was made of wood and bamboo, and the floor out of its slats. Domestic belongings consisted of *papag* (built-in bamboo benches), a few mats, a table, some pots, crockery and utensils.

The principal use of bamboo by Filipinos is as construction material. The potential for use in this area is tremendous considering that the government should build 1.12 million houses by 1998. This represents only 36.23% of the total housing needs for the same period.

On the other hand, there are about 2.75 million ha of land to be distributed to farmer-beneficiaries in the next five years. A total of 924 485 ha of forest plantations will be established during the same period (Philippine Medium Term Development Plan, 1993-98). If at least half of this area could be planted with bamboo, about 3.6 billion poles of bamboo could be harvested after five years, most of which could easily be used for housing programs.

The National Livelihood Support Fund provided P5 million in July 1988 for the Man Program located in Abra (Northern Philippines), with a 'plybu' (plywood made of bamboo) factory as its centerpiece.

Architect Bobby Mañosa, named by *Asiaweek* magazine as one of the seven (and the only Filipino) visionary architects in Asia, has used bamboo extensively for the *bahay kubo* (basically a square, one-room country house).

Architect Mañosa considers, the *bahay kubos* as the epitome of Philippine architecture. The *bahay kubo* deals comfortably with the heat, the humidity and the country's wet and dry seasons, withstands earthquakes, is ecologically designed using local materials, incorporates motifs that are distinctly Filipino, and takes into consideration family unity and socializing needs.

Despite the problems and difficulties in implementing the project, the 'ply-bu' factory still operates, though on a limited scale. The major earth-

quake of 1990, and the strong typhoons that followed devastated the upland communities of Abra and destroyed the minor roads that were there linking the factory to the *buho* (*Schizostachyum lumampao*) plantation. In 1991, when the plantation flowered in Lamao-an (a 2 000-ha *buho* stand) and Is-is (a 1 000-ha *buho* stand), the people could not even salvage the poles, which were left to rot in the fields. The government did not have the funds to repair the roads.

The factory, which uses manual equipment and machinery, has a maximum capacity of 100 panels per day. This requires 800 poles of 12-feet *buho*, which the upland communities could adequately supply if the bamboo stands were properly managed after it flowered and if the roads were repaired in time for harvesting. Neither were done and therefore, the project has to source its raw materials from Ilocos, a province 30 km away from Abra.

This project has produced excellent products made of bamboo that could be used for floors, walls, ceilings, doors and furniture.

Indigenous Uses of Bamboo

The Mangyans of Mindanao, the Palawans, the Tinggians of Abra, and other indigenous peoples in the Philippines have used bamboo in their dance, music and even in the communication system.

The Mangyans of Mindanao have a traditional way of writing developed centuries ago and effectively passed on from generation to generation. The children copy the incised characters from the bamboo containers of their parents, relatives or older friends. With bamboo for paper and the sharp point of a small knife as pen, the young pupils practice the angular symbols, memorizing them. Thus, to this day, the Mangyans are able to retain their traditional folklore literature – poems, chants, folktales and riddles – written on bamboo and copied by the following generation.

In the mountain habitat of the Mangyans, one will frequently notice inscribed bamboo letters left conspicuously along the trail that leads to the house of the addressee. Any Mangyan could take the letter to the person concerned. or leave it in a spot closest to the address indicated (Pontina 1977).

The blowgun or blowpipe is a weapon used much by the tribals in Southeast Asia. Among the Palawans, a cultural minority group who inhabit the southern part of Palawan Island, the blowgun (sapukan) is made out of different species of bamboo. To this group of people, the blowgun

is an object of daily use, having a certain exchange value. It is an indispensable device in the quest for food, an instrument loaded with a traditional significance, a distinctive symbol of being a Palawan.

Problems and Constraints

There are several problems confronting the bamboo industry in the Philippines. The major ones are the following:

- Although bamboos occur almost throughout the country, an accurate resource survey is not available to indicate what species are available, where and to what extent. Similarly, information on total areas planted per province is available, but the density and stocking are not known.
- The flowering of bamboos is not monitored. In Abra, a 3 000-ha stand
 of Schizostachyum lumampao flowered during 1991-93. Although this
 species was successfully propagated by seeds (Caleda 1964), seeds were
 not collected after flowering for future use.
- Natural stands of bamboo are not managed. In Palawan, the clumps were observed to be so congested that the culms were getting smaller and smaller in diameter. It is also known that these stands are burned almost every year before the planting season. It is obvious that the potential economic value of bamboo has not been fully tapped in this area. In most provinces of Mindanao, where the demand exceeds the supply, over-harvesting and premature harvesting are major problems.
- Lack of capital. Marga Farms, a local corporation, spent millions of pesos
 to develop a product that could compete with plywood in price and
 quality. However, it does not have the equipment and facilities for a
 commercial-scale production since most of its resources were exhausted
 by research and development. The case is similar to small entrepreneurs who cannot borrow funds for capital from banks or lending
 institutions.

References

Anonymous. 1992. Agroforestry Technology Information Kit. Manila, the Philippines.

Anonymous. 1993. Philippine Medium Term Development Plan: 1993-98. Manila, the Philippines.

Caleda, A.A. 1964. Planting bamboos by seeds in Consuelo reforestation project, Sta. Fe, Nueva Visacaya. Research Note 67, Bureau of Forestry Research, Manila, the Philippines.

Contreras, A.P. (n.d.). Proposal on the role of bamboo and rattan in the symbolic and material dimensions of the political economy in the countryside. Los Baños, Laguna, the Philippines.

Gamble, J.S. 1910. The bamboos of the Philippines Islands. Philippine Journal of Science (Botany), 5(4), 267-281.

Medina, I.R. 1977. The bountiful bamboo. Filipino Heritage, 2, Manila, the Philippines.

Pontina, A. 1977. The unchanging Mangyan. Filipino Heritage, 2, Manila, the Philippines.

Ramos, M.D. (n.d.). The creation of man in the Philippine myths. Filipino Heritage, 1, Manila, the Philippines.

Further reading

Madrid, E.S. Tinggian music is a total experience. Filipino Heritage, 2, Manila, the Philippines.

McDonald, C. Palawan blowgun: swift silent death. Filipino Heritage, 2, Manila, the Philippines.

The Role of Schizostachyum brachycladum Kurz in the Dayak Kenyah Community

Siti Susiarti and Herwasono Soedjito

Research and Development Centre for Biology Indonesian Institute of Science (LIPI), Bogor, Indonesia

Abstract

The bamboo *Schizostachyum brachycladum* (Bulo' lan) has an important role in the daily lives of the Dayak Kenyah community in the Upper Bahau River, East Kalimantan, Indonesia. The species is used to cure bruises, ulcers and sprains in human beings, and wounds in dogs. Besides its medicinal uses, *S. brachycladum* is a source of food, and is also utilized for other purposes such as containers, handicrafts and building materials. During ceremonies, it is used as a vessel to cook food. It is also used as a cook-and-carry food container for those who work in the fields or travel.

Introduction

In the field, *Schizostachyum* is easily recognized by its thin-walled culms. There are about 22 species in the genus, and they are distributed in Thailand and the Malesian region. Most of these species grow gregariously and wild in forests, along roadsides or near villages (Dransfield 1980). This is probably the reason why most *Schizostachyum* species are widely used by local people for making rafts, flooring, roofing, baskets, handicrafts. One of the important species of the genus is *S. brachycladum* (Bulo' lan, meaning "the real bamboo"), which grows wild or is raised in plantations in Southeast Asia.

The dependency of people like the Dayak Kenyah community – who live along the Upper Bahau River, East Kalimantan, Indonesia – on natural forest resources for medicinal plants, food and other commodities is very high. Therefore, they live in very close relationship with the tropical rain forest. An understanding of how people in this traditional society use bamboo in their daily lives can be very illuminating.

Bamboo is a major natural resource of Indonesia and plays a very important role in the livelihood of several communities (Sulthoni 1994). *S. brachycladum* is one of the bamboos used by the Dayak Kenyah.

Study Area and Method

This study was conducted in January-March 1992, April-June 1994 and July-August 1994, in the Long Alango, Long Apan Baru and Apauping villages in the Upper Bahau River area. This area belongs to Pujungan District, Bulungan Regency, East Kalimantan Province (Figure 1).

Fig. 1: Map of the Upper Bahau River area, East Kalimantan, Indonesia.

The Upper Bahau area has several sub-ethnic groups, about 12 of which are Dayak Kenyah people, such as lepo' Bakung, lepo' Maut and lepo' Ke.

The study involved interviewing about 30 people and observing bamboo plants in the field. Vernacular names of the plants, parts of the plants used and methods of preparation were noted. Plant samples were collected and taken to Herbarium Bogoriense at Bogor and identified.

Discussion

Medication

In Long Alongo, Long Apan Baru and Apauping villages, about 190 species of plants, including *Schizostachyum brachycladum*, were found to be in use as medicinal and poisonous plants (Susiarti 1994). It is known that several genera – such as *Bambusa*, *Gigantochloa* and *Schizostachyum* – are used in Malesia for medicinal purposes (Burkill 1935; Zuhud et al 1994). *Schizostachyum*, in particular, seems to be a much-used genus: its shoots are used with *Cymbopogon citratus* to make a decoction for treating kidney trouble in Pahang, Malaysia (Burkill 1935); its leaves are burnt and used by the Dayak community in Apokayan, East Kalimantan, to treat wounded dogs (Leaman et al 1991); and in Sunda Kasepuhan, its roots are employed as a remedy for many other ailments (Nizma 1995).

S. brachycladum can be made into a tapok, a tool that functions as a needle. The split culms of bamboo are cut approximately 20 cm long, 1 cm wide and 30-50 mm thick, with the top end L-like, pointed and wrapped with cloth.

Tapok, a valued possession in any household, is used to discharge blood from bruises and blood clots. Bamboos also play an important role in Indonesian traditions (Widjaja 1980). For instance, in the severance of the umbilical cord of a new-born baby, as well as in the circumcision ceremony of a male child, the sharp edge of a freshly split bamboo or sembilu is traditionally used in place of a knife.

S. brachycladum shoot, lime and meat of siput (a kind of mollusc, Corbicula sp.) are crushed and put on ulcers to cure them. Crushed S. brachycladum shoot mixed with sand is applied on legs to cure muscular sprains..

Cooking and storage containers

Several types of containers are made out of *S. brachycladum*, which is usually obtained by the Dayak Kenyah people from the edges of the

village. The bamboo is cut at internodes to make tubes of about 50 cm in length, and used as an easy-to-carry water container. When workers leave for fields in distant and hilly areas, they carry several such tubes filled with water and placed in a *kiba* (traditional carrier bag).

The local people in this area work in groups which cooperate with one another – a system called *senguyun*. For example, before they go to the field, they share work in cleaning the trail, preparing bamboo tubes for cooking rice in, etc. They also work together in the field. Such cooperative work is very common among women folk, especially during the preparation of rice in bamboo. A mixture of rice and taro are put into bamboo tubes made from internodes, and the tubes are laid sideways in fire to cook the mixture inside. This forms a typical meal of Dayak Kenyah. They prefer to cook food in open fires, much like the village people in other areas.

During harvest time, only some field workers commute every day between their village and the field, while others stay back at the field. Once the rice is harvested, all people gather at the field to have different ceremonies, including a harvest ceremony. They perform traditional dances and partake in their typical meals and beverages. Before a ceremony starts, people work together to prepare a special meal made from a glutinous rice variety called *lu'ko*, using the internode tubes of *S. brachycladum*. This bamboo is also used to cook another glutinous rice variety called *lemang* (Dransfield 1994). The beverages are made of fermented red rice and served to each guest in vessels made from *S. brachycladum* internodes.

Transportation to the Upper Bahau River area is quite difficult because of the rough terrain conditions. Sometimes, a small airplane like Cessna is pressed into use. But usually, the travel is undertaken across the river which takes a few days. During the travel along the Upper Bahau River, people carry their food, such as roasted fish, in vessels made of *S. brachycladum* internodes. Before eating, the food is warmed in the internode itself, and then the internode is split open and the food consumed.

Handicraft/housing materials

Many kinds of handicraft items are made in this area. Although most of them are made from rattan, there are some useful artefacts made from bamboos such as *S. brachycladum*. For instance, *ke'dan*, the container to keep seeds, is made of *S. brachycladum*. There are also items made from rattan and *S. brachycladum*, such as the appliances *tapan* and *sayan* for winnowing rice.

Other uses

In the Upper Bahau River area, *S. brachycladum* is used mostly for making containers to cook and store food or drink, since the Dayak Kenyah people have a wide choice of natural materials at hand for use as housing material or firewood. But in other areas, bamboo is widely used for many purposes, including as housing material and firewood. *S. brachycladum* shoots are also used as a vegetable.

Conservation

In the Upper Bahau River area, *S. brachycladum* is planted on the boundaries of the fields, but rarely on the edges of the villages. Planting of the bamboo is undertaken not only because of its crucial role in the daily activities of Dayak Kenyah people, but also to ensure a sustainable supply of the material. *Ex situ* conservation efforts have been conducted in the area, and the bamboos have been planted at the Bogor Botanical Garden.

Acknowledgements

The author would like to express his sincere gratitude to Dr E.A. Widjaja and Dr Mien A. Rifai for their review of the paper.

References

Burkill, I.H. 1935. A dictionary of the economic products of the Malay Peninsula. Vol. II. Crown Agents for the Colonies, Millbank, London, UK.

Dransfield, S. 1980. Bamboo taxonomy in the Indo-Malesian region. *In* Lessard, G; Chouinard, A. ed., Bamboo research in Asia. Proceedings of a workshop held in Singapore, 28-30 May 1980. International Development Research Centre, Ottawa, Canada. pp. 121-130.

Dransfield, S.; Widjaja, E.A. ed. 1995. Plant resources of South East Asia. No. 7. Bamboos. Backhuys Publishers, Leiden, the Netherlands. pp. 132-133.

Leaman, D.J.; Yusuf, R.; Sangat-Roemantyo, H. 1991. Kenyah Dayak forest medicines: prospects for development and implications for conservation. Report for WWF.

Nizma. 1995. Pemakaian jenis tumbuhan untuk obat tradisional pada masyarakat Sunda Kasepuhan. *In* Prosiding Seminar dan Lokakarya Nasional Etnobotani II. Nasution, R.E.; Waluyo, H.; Sangat-Roemantyo, H; Soekarman. ed., Perpustakaan Nasional R.I., Jakarta, Indonesia. pp. 29-38.

Sulthoni, A. 1994. Permasalahan sumber Daya bambu di Indonesia. *In* Strategi Penelitian Bambu Indonesia. Widjaja, E.A.; Rifai, M.A.; Subiyanto, B.; Nandika, D. ed., Yayasan Bambu Lingkungan Lestari. Bogor, Indonesia. pp. 30-36.

Susiarti, S. 1994. Inventarisasi tumbuhan obat and racun di sekitar cagar. Alam Kayan Mentarang. Laporan untuk WWF.

Widjaja, E.A. 1980. Indonesia. *In* Lessard, G; Chouinard, A. ed., Bamboo research in Asia. Proceedings of a workshop held in Singapore, 28-30 May 1980. International Development Research Centre, Ottawa, Canada. pp. 63-68.

Zuhud, E.A.M.; Ekarelawan; Riswan, S. 1994. Hutan tropika Indonesia sebagai sumber keanekaragaman plasma nutfah tumbuhan obat. *In* Zuhud, E.A.M.; Haryanto, ed., Pelestarian pemanfaatan keanekaragaman tumbuhan obat hutan tropika Indonesia. Bogor, Indonesia. pp. 1-15.

Bamboo in Balinese Rituals

I. Wayan Sumantera

Eka Karya Botanic Garden, Candikuning, Bali, Indonesia

Abstract

Bamboo is very important in Balinese Hindu ceremonies such as penjor, temple offerings, cremations and house siting. An inventory has shown that at least 49 artefacts used in such ceremonies are made from bamboos. The bamboos for these purposes have to be cut down on certain auspicious days only. Several species of bamboos such as Gigantochloa ridleyi, Bambusa blumeana, B. vulgaris, Schizostachyum brachycladum and S. irraten are used in these traditional ceremonies.

Since 93% of 2.7 million Balinese are Hindus, and the frequency of ceremonies is high, the demand for bamboo is on the increase. Hence, it is necessary to motivate people to cultivate and conserve bamboos.

Introduction

There are 21 species of bamboos cultivated or growing wild in the island of Bali. Balinese use for bamboo for many purposes. It is used for houses, furniture, equipment, storage boxes, drinking cups, musical instruments, as vegetable (young shoots or *embung*), and for Hindu ceremonies.

Bamboo is very important in Balinese Hindu ceremonies, as it is used as one of the three pillars along with banana and coconut (Eisman 1992). The culm is commonly used, and so is the culm sheath and leaf. The artefacts of ceremonies are either made by the people themselves or are bought in the market.

The bamboo supply in villages is usually enough for local use. But sometimes, especially in the city, bamboo would have to be bought. It is envisaged that the demand for bamboo will increase in the future because of the increasing population and the consequent rise in the number of ceremonies. Therefore, cultivation and conservation of bamboo is very important for continuing the traditional ceremonies of more than 2.5 million Hindus in Bali.

Rituals

The majority of Balinese (93% of 2.7 million) are Hindus, who regularly offer ceremony in the "thousand temples". The frequency of ceremonies offered is every day, once in 5, 15, 30 or 210 days, or once in 1, 5, 10, 100 years. Ceremonies are also offered for new buildings, cars, equipment/tools, and in the case of events such as accidents and deaths.

Balinese Hindus have five important ceremonies called *panca yadnya*: dewa yadnya or offerings for God (dewa), pitra yadnya for ancestors, rsi yadnya for sages (rsi), manusya yadnya for human beings (manusya) and bhuta yadnya for spirits. Offerings consist of holy water (tirtha), various plants, animals, fire and the chanting of sacred verse (mantra) by the priest (pedanda) (Wiana 1987).

As mentioned earlier, bamboo is an important plant for Hindu ceremonies in Bali. In preparing for the ceremony, a bamboo house for working (called *salon* or *rerompok*) is first built for making offerings (*jejhitan* or *banten*) and for equipment storage. The male worker makes several artefacts of bamboo such as *pancak*, satay sticks, baskets and strings, especially from *Gigantochloa apus* (Tiing tali). The woman uses sewn bamboo items (*semat* or *biting*) for making offerings. Semat is made from bamboos such as *Schizostachyum* sp. (Tiing kedampal) *S. brachycladum* (Tiing tamblang) and *S. irraten* (Tiing buluh).

Sanggah, a special place for God and all manifestations (sanghyang widhiwasa), is made using bamboo culm. It is made up of one small bamboo stalk (sanggah cucuk) for the pancak and four strong bamboo stalks (sanggah surya) for support. The roof, made of culm sheaths, is called sanggah durga. In the highlands such as Bangli Regency, many temples have roofs made from the culm of G. apus and G. atter (Tiing santong). Beside the temple is usually built an asagan of 1.25 m height for placing offerings, and in front of the temple a small house bale pemujaan for the priest (pedanda) who leads the ceremonies.

Penjor, which symbolizes the mountain as a holy place and the river that bring the life-giving water to the Balinese, is usually found at the ceremonies. It is made from a bamboo culm with leaves, and decorated with ornamental young coconut and Arenga pinnata leaves and many fruits. The big penjor uses a strong bamboo, such as G. apus, G. atter or Dendrocalamus asper (Tiing petung). The small penjor, employed at the Caru ceremony, is made with the small and thin bamboo S. irraten. The

ceremonial flag (bendera or lelontek) has a pole made of bamboo culm on which a long cloth in white, yellow or black is hung. The royal umbrella (tedung) uses split bamboo to support the cloth. During major ceremonies in the temple a sunari, a wind instrument made of thin culm of bamboo with holes, is used for inviting the Gods to the ceremony. As the wind blows through the holes a pleasing sound is produced.

During ceremonies, many artefacts and tools made of bamboo are offered. Components of offerings include *ngaad*(knife), *kulkul*(bell), *ilih* (fan), *kukusan* (a rice steamer), *tungked* (stick), *sate* (stick of satay), and the *tetimpug* or *peminpug* burned at the beginning of the ceremony (Surayia 1992).

The holy water (*tirtha*) of the ceremony is put into cups made of bamboo *sujang* and it is covered with the leaf of *Cordyline fruticosa* or *Codiaeum variegatum*.

One of the ways offerings are made to the fire are with *dupa* stick. The stick is made of thick bamboo and it is believed that while burning it, the vapour rises upwards and serves as a bridge to God. The light is witness to the ceremony (Wiana 1987).

The yellow varieties of the bamboos *Schizostachyum brachycladum* (Tiing tamblinang gading) and *Bambusa vulgaris* (Tiing ampel gading) are used during the cremation ceremony. The corpse is bathed and put on the bamboo bier (*pepaga*) kept in the courtyard, with the head placed on a bamboo internode (*urung*) to fill in the *tirtha*. The roof of the bier has a white cloth hanging on four small bamboo poles (*lelur*). Water for bathing the corpse is supplied through a 1-m-long bamboo tube (*bonjor*). *Swah sisir* or *petat* is the bamboo comb used for combing the corpse's hair and *wadah* or *bade* is the frame used to carry it to the cemetery. The frame is made with a strong bamboo such as *G. atter* or *G. hasskarliana*(Tiing putih) and strung with *G. apus*. It must go in the night and the first person on the groups takes a light made of bamboo (*oncor* or *obor*). The cremation place is enclosed with a bamboo fence (*ancak saji*) Bamboo leaves are used to wrap and cook rice dishes, such as *keresekan* and *tipat pesor*.

An inventory made has shown that there are 49 bamboo artefacts of various functions used in various Balinese Hindu ceremonies. Most of these can either be made or bought ready-made at shops. Balinese believe that Sunday (*ingkel buku*) is a good day for planting node plants like bamboo, but an inauspicious day for cutting them.

Of the 21 bamboo species in Bali, 12 are used for various ceremonies. Among these, *G. apus* finds different uses in a variety of rituals, while *S. brachycladum* occupies a special place in ceremonies. *B. vulgaris* var. *maculata* (Tiing tutul) is forbidden to be used for offerings as it is considered "dirty" (*mithos*).

From the above account, it is obvious that bamboo is very important in Balinese rituals. Thus, it is imperative that bamboos in the area should be conserved. A first step towards this would be the setting up of bamboo foundations and museums.

References

Eisman, F.B., Jr. 1992. Bali Sekala and Niskala. Vol. II. Periplus Editions (HK) Ltd., Singapore.

Surayia, I.A.P. 1992. Melangkah kearah persiapan upakara-upacara yadnya. Upada Sastra, Denpasar, Indonesia.

Wiana, I.K. 1987. Arti dan Fungsi sarana persembahyanagan. Yayasan Wisma Karma, Jakarta, Indonesia.

Further reading

Mas Putra, N.I.G.A. 1982. Upakara-yadnya. Dinas agama Hindu dan Buddha kabupaten badung. Denpasar, Indonesia.

Purwita, I.B.P. 1990. Upacara ngaben. Pemda Tigkat I Bali, Bali, Indonesia.

Vth International Bamboo Workshop & IVth International Bamboo Congress

Ubud, Bali, Indonesia, 19-22 June 1995

RECOMMENDATIONS

- 1. Enhanced production has a number of policy implications related to land tenure, use and market controls which should be suitable for long term commitments. Such considerations are essential to promote bamboo production and provide financial opportunities to farmers and comparative policy studies should be carried out. The results would identify bottlenecks, successes and constraints and help to develop policy proposals.
- 2. Continuing attention should be paid to establishing standards and quality control measures for the range of bamboo products.
- 3. Bamboo production and industrial statistics should be made available on a regular basis.
- 4. Technology transfer particularly in relation to processing, and training to improve skills is needed.
- 5. There is a need to raise the profile of bamboo as a quality commodity. This requires on the one hand attention to the development of new products and designs and the availability of promotional literature for producers, industry and consumers/carry out information campaigns. In particular the image of bamboo as only a poor man's timber should be avoided.
- 6. INBAR should expand the scope of its directory of researchers to include NGOs, crafts people and other resource people who may be called upon to advise and assist in development activities.
- 7. On the issue of socio-economic research, a case study approach is appropriate and forms the current basis of the INBAR socio-economics program. This program was strongly endorsed.
- 8. It is recognized that bamboo plays an essential role in attempts to achieve sustainable development but more attention needs to be given for enhancing

 $^{{}^{\}star}$ Covers recommendations made at the Special Session organized on the role of NGOs in bamboo and development.

opportunities for income and employment generation and the benefits to specific target groups. The focus should continue to be improvement in the well-being of poor people. The role of bamboo in village-based enterprises is central to this focus and an approach should be taken to promotion in which natural and social sciences are integrated.

- 9. Notwithstanding recent initiatives to document and understand the bamboo economy the social dimensions impinge on the ecological balance of rural communities including continued availability of resources and their conservation and new studies should involve a degree of ecological assessment.
- 10. NGOs participating in the workshop stated the very great need for expert inputs, at both the strategic and technical levels, into their work on all aspects of bamboo cultivation, production, selection, treatment and further processing, marketing, management, and product development and design. There is a great need for appropriate education and training.
- 11. NGOs further stated that traditional schools of architecture, engineering and design fail to service their needs. This situation should be assessed and a framework developed to facilitate NGO action in this area.
- 12. NGOs working in the bamboo sector need a communications systems to act as a forum to share experiences, constraints and bring their needs to the attention of research and development organizations so that a database of NGO resources committed consultants and volunteers in appropriate areas of expertise needed by NGOs along with key NGOs in each country can be organized, and individuals called upon for advice. The database should include bamboo scientists, projects, donor resources, etc.
- 13. It was recognized that INBAR is strategically placed to address the issues of NGOs in relation to technology transfer and the need for expert advice, as well as helping build capacity through administering a strategic support program.
- 14. INBAR was requested to help access funding by writing and submitting proposals in collaboration with national/local NGOs and government extension services and similar agencies for purposes such as regional training for NGOs in bamboo technologies.
- 15. INBAR's Newsletter can be expanded to include an NGO page to provide a network for information and resource sharing.
- 16. NGO sessions should be formalized at the next Congress.

Vth International Bamboo Workshop & IVth International Bamboo Congress

Ubud, Bali, Indonesia, 19-22 June 1995

List of Participants

This list has been reproduced as received from the organizers of the IVth IBC. The list also includes those who presented paper/poster but could not attend the proceedings.

AUSTRALIA

Mr Paul Adolphus Eco Echo 18 King Street, Berry News South Wales 2535 Tel: +61 (44) 641 336

Mr Simon Barley

Danceworks Ltd.

Albert PK

Melbourne, Victoria

Dr Peter Bindon

Australian Bamboo Network

P.O. Box 174, Freemantle

Western Australia 6160

Tel: +61 (9) 328 4411, 339 6481

Fax: +61 (9) 319 1247

Mr Rollo S. Campbell *N.G.O.*Tiaro Park, Tiaro
Queensland 4650
Tel: +61 (71) 292 157

Mr Victor Cusack Bamboo World Murwillumbah Road Wadeville via Kyogle New South Wales 2474 Tel: +61 (66) 897 214 Fax: +61 (66) 897 214 Mr Durnford Dart

Australian Bamboo Industries

Association

Mls 330 Kenilworth Road

Belli Bamboo Park via Eumundi

Queensland 4562

Tel: +61(74) 470 299

Fax: +61 (74) 470 299

Mr Hans Erken Australian Bamboo Network P.O. Box 500, Maleny Queensland 4552 Tel: +61 (74) 944 666 Fax: +61 (74) 944 724

Dr Peter A. Falconer Citizen 40 Bramston TCE, Herston Queensland 4006 Tel: +61 (7) 252 9539

Mr Steve A. Froudist

Awesome Wells Digital Studio
P.O. Box 142, Balingup

Western Australia 6253

Tel: +61 (97) 641 251

Fax: +61 (97) 641 251

Mr Bob Gretton Orange College for Sustainable Agriculture RMB 1050, 5th Coast Hwy Western Australia 6333 Tel: +61 (98) 409 344 Fax: +61 (98) 409 332

Mr Peter Hicks Yorry Springs P.O. Box 66, Balingup Western Australia 6253 Tel: +61 (97) 641 002

Mr Hector Hill Freelance Consultant P.O. Box 793. Mullumbimby New South Wales 2482 Tel: +61 (66) 845 548

Mr Kevin Lang Ideas Contemporary 10 Main Street Palmwoods Queenlands 4555 Tel: +61 (74) 459 555

Fax: +61(74) 459 688

Mr Andrzes Lewkowski Palms of Neerabup 8 Bushland Retreat Neerabup Western Australia 6031 Tel: +61 (9) 404 1980

Mr Barry O'Connel Earthcare Enthusiast Lot 44 Crystal Waters MS 16, Maleny Oueensland 4552 Tel: +61 (74) 944 726 Mr Wayne O'Sullivan 10 Houston Avenue Dianella Western Australia 6062

Ms Cate Peterson 10/11-27 Carabella Street Hirribilli New South Wales 2061 Tel: +61 959 3948 Fax: +61 958 3548

Mr Trevor Power Gurungada P.O. Box 47, Giru Queensland 4809 Tel: +61 (77) 619 306, 829 555

Ms Jasmin Pugh 8 Wordsworth St., St. Kiloa Melboume Victoria 3056 Tel: +61 (3) 534 0618 Fax: +61 (3) 383 6459

Mr Vivien Staggard Bamboo Australia Mls 330 Kenilworth Rand Belli Bamboo Park Via Eumundi Oueensland 4562

Tel: +61 (74) 851 041 Fax: +61 (74) 470 299

Mr David Tumbull Deakin University Geelong Victoria 3217

Tel: +61 (52) 271 344, (03) 380 4645

Fax: +61 (52) 272 018

AUSTRIA

Mrs Alrun Weiser Barnabitengasse 12 1060 Wien Fax: +43 (1) 581 4813

BANGLADESH

Dr Mohammed Abdus Sattar Bangladesh Forest Research Institute P.O. Box 273 Chittagong 4000 Tel: +880 (31) 212 085

Fax: +880 (31) 212 085 Fax: +880 (31) 211 295

Mr Qazi Khaje Alam Proshika Human Development Center 1/1 GA/Section 2, Mirpur 2 Dhaka 1216

Tel: +880 (2) 803 398, 805 812

Fax: +880 (2) 805 811

Mr Md. Khairul Alam Bangladesh Forest Research Institute P.O. Box 273 Chittagong 4000

Tel: +880 (31) 210 858 Fax: +880 (31) 210 901

Dr Ratan Lal Banik

Bangladesh Forest Research Institute
Silviculture Genetics Division
P.O. Box 273
Chittagong 4000
Tel: +880 (31) 212 102

Dr Akhtar Uddin Ahmed Housing and Building Research Institute Daru-Salam Mirpur Dhaka 1218 Tel: +880 (2) 380 820, 237 109

BELGIUM

Mr Johan Gielis

Oprins Plant

Sint-Lenaaarte Steenweg 91
B--2310 Rijkervorsel

Fax: +32 (3) 324 7898

Mr Marcel Plouette P.M.C. NV 31 DU Boislei Brasschaat Tel: +32 (3) 540 8261

Mr Rik Ruiters

IDEM

Buizerd Dreet 9
2900 Schoten

Tel: +32 (3) 3144128

Fax: +32 (3) 6521508

BRAZIL

Mr Marco Antonio Pereira *University of Sao Paulo State* AV. Luiz Edmundo Coube S/N Bauru 17033- 360 Tel: +55 (142) 302 111, 304 570

Fax: +55 (142) 305 070

Mr Mario Pereira Dos Reis CESP Rua Domiciano Silva 6-47 Bauru 17040-350 Tel: +55 (142) 302 661

CANADA

Mr Trevor Dagilis *Queen's University* Kingston Ontario K7L 3N6 Tel: +1 (613) 545 2126, 378 0575 Fax +1 (613) 545 2128

CHINA

Mr Xianming Chen
Huzhou Yuandong Gardens Co. Ltd.
62 Hang Chang Qiao Nan La
Huzhou
Zhejiang

Tel: +86 (572) 205 0760 Fax: +86 (572) 203 2751

Mr Ding Yulong
Nanjing Forestry University
Nanjing 210037
Tel: +86 (25) 542 2969

Fax: +86 (25) 541 2500

Mr Gan Dongsheng
Jiangian County Forestry Dept.
No. 101 Huangcheng Road
Shanxi Town
Jinghan County
Jiangxi Province 330 600
Tel: +86 (7055) 662 130, 662 373

Mr Zhou Fangchun

China Bamboo Industry Association

Nanjing Forestry University

Nanjing 210037

Tel: +86 (25) 541 2431, (541) 243 1932

Mr Li Guangchun
Gauzhou Prefectural Forestry Bureau
of Jianxi Province
No.102 Honggi Street
Ganzhou City 341 000
Tel: +86 (79) 722 3383, 213 641

Mr Liao Guanglu Jiangxi Provincial Forestry and Technology Dept. 4/F Provincial People's Government Building Nanchang 330 046 Tel: +86 (791) 626 0443

Mr Li Guogi

Dongxiang County Forestry

Department

Dongxiang County

Jiangxi Province 331 800

Tel: +86 (74) 223 2314, 232 3746

Mr Luo Jianpu
China Bamboo Industry Association
Bamboo Research Institute
Nanjing Forestry University
Nanjing 210037
Tel: +86 (731) 555 0787
Fax: +86 (731) 555 3306

Ms Wu Jing Bo Yunnan Bamboo Association Southwest Forestry College Kunming, Yunnan 650 224 Tel: +86 (515) 7200 3022 Fax: +86 (515) 515 7217 Mr Wu Laicheng Jiangxi Provincial Forestry Survey Dept.

4/F Provincial People's Government Building

Nanchang 330046

Tel: +86 (791) 626 4501, 621 3637

Mr Liu Jinghui Shangrao Prefectural Forestry Bureau Shangrao City 334000

Tel: +86 (79) 322 4270, 224 4293

Xu Liugen Tanggu County Forestry Dept. No.163, Tanggu County Forestry Department Tanggu County Jiangxi Province 336 200 Tel: +86 (7059) 722 707, 723 274

Mr Fu Maoyi Subtropical Forestry Research Institute No. 42 Daqiao Road Fuyang Zhejiang 311400

Tel: +86 (571) 332 6801, 332 3009

Fax: +86 (571) 332 4508

Mr Zhu Huang Ming Chinese Academy of Forestry Wan Shou Shan Beijing 100091

Tel: +86 (10) 258 2211 Fax: +86 (10) 258 1937 Ms Fang Mingyu Subtropical Forestry Research Institute No. 42 Daqiao Road Fuyang Zhejiang 311400

Tel: +86 (571) 332 6801, 332 3009

Fax: +86 (571) 332 2719

Mr Huang Peifa
China Bamboo Industry Association
Bamboo Research Institute
Nanjing Forestry University
Nanjing 210037
Tel: +86 (25) 541 2431

Mr Lin Qing-Yi
Forestry Committee of Nanping
Prefecture
8 Chao Yang Road
Nanping City
Fujiang 353 000
Tel: +86 (599) 861 2672
Fax: +86 (599) 861 2672

Mr Qiu Fugeng Subtropical Forestry Research Institute No. 42 Daqiao Road Fuyang Zhejiang 311 400 Tel: +86 (571) 332 6801 Fax: +86 (571) 332 2719

Mr Li Qiuming
Fuzhou Prefectural Forestry Bureau
of Jiangxi
No. 31, West Huan Cheng Road
Fuzhou City 344000
Tel: +86 (79) 422 3981, 441 563

Dr Cao Qungen China Bamboo Industry Association Nanjing Forestry University Nanjing 210037

Tel: +86 (25) 541 2431 Fax: +86 (571) 332 2719

Mr Li Senting
Jiangxi Provincial People's
Government General Office
4/F Provincial People's Government
Bldg.
Nanchang 330 046

Tel: +86 (791) 626 2741, 626 7202

Mr Cheng Weishan

China Bamboo Industry Association

Bamboo Research Institute

Nanjing Forestry University

Nanjing 210037

Tel: +86 (25) 541 2431

Ms Zhang Wenyan Subtropical Forestry Research Institute No. 42 Daqiao Road Fuyang Zhejang 311400

Tel: +86 (571) 331 6801, 332 3009

Fax: +86 (571) 332 4508

Mr Chen Xinding Fujiang China

Fax: +86 (599) 863 1534

Mr Qin Yigin Yingtan City Forestry Bureau Yingtan City Jiangxi Province 335 001 Tel: +86 (7032) 441 286, 223 678 Mr Li Yiwen Shenzhew University Shenzhen City Tel: +86 (755) 557 2096

Fax: +86 (755) 557 2080

Mr Wang Yongkang

Jiangxi Provincial Forestry Bureau

4/F Provincial People's Government
Bldg.

Nanchang 330 046

Tel: +86 (791) 626 4176, 626 0702

Mr Zhang Qingmci
China Bamboo Industry Association
Bamboo Research Institute
Nanjing Forestry University
Nanjing 210037

Tel: +86 (25) 541 2431

COLOMBIA

Mrs Karin Knappstein De Doglioni Corp. De Turismo Intl. (Costa Rica) Apartado Aereo Bogoto 90530

Tel: +57 (1) 255 9605 Fax: +57 (1) 312 7346

Mr Oscar Hidalgo Lopez

Centro Interamericano Del Bambu
P.O. Box 54118

Santafe De
Bogota
Tel: +57 (1) 338 2851

Mr Simon Velez CRA # 94

Bogota Tel: +57 (1) 341 0323 Fax: +57 (1) 342 8147

Fax: +57(1) 338 2851

108

COSTA RICA

Dr Ana Cecilia Chaves CITAB/FUNBAMBU Apdo. 21-1350 San Jose 2010

Tel: +506 226 3939, 226 3870

Fax: +506 226 4848

Dr Oscar Arce Instituto Technologico P.O. Box 159 Cartago

Tel: +506 551 5333 Fax: +506 551 5358

Ms Diane Firestone Cabinas San Clemente APDD 704 8000 San Isidro Perez Zeledon San Jose 2010 Tel: +506 771 1972

Dr Guillermo Gonzalez T Costa Rican National Bamboo Project Apdo 21-1350 San Jose 2010

Tel: +506 2263939, 226 3870

Fax: +506 226 4848

Dr Jorge A. Gutierrez G.

Centre for Research and Technology
of Bamboo
P.O. Box 21 1350
San Jose 2010
Tel: +506 226 4848, 253 5909

Fax: +506 226 4848

FIJI

Ms Lynda Miller
Fiji Hotel Association
P.O. Box 15424 Wakaya Island
Suya

Tel: +679 440 404 Fax: +679 440 410

FRANCE

Mr Michel Abadie *Le Monde du Bambou* 14 rue Ochart de Saron 75009 Paris

Tel: +33 (1) 487 83305 Fax: +33(1) 487 83305

Mr & Mrs Yves & Muriel Crouzet Bambouseraiye de Prafrance Generargues 30140 Par Anduze Tel: +33 (66) 617 047 (o)

Ms Michael Daveau Pra France 4 Allee Le Norre 37200 Tours

Fax: +33 (66) 616 415

Tel: +33 (47) 280 754 Fax: +33 (47) 427 743

Ms Claire Daveau *Pra France* 4 Allee Le Norre 37200 Tours

Tel: +33 (47) 280764 Fax: +33 (47) 427743 Dr Alaxander Perussot Schemen Des Grevileas Fleurimont Saint Paul, 97660 Reunion Island

GERMANY

Mr Michael Brettschneider *Chantik* Frankenstr. 9

Tel: +49 (721) 859 331, 858 620

Fax: +49 (721) 859 332

D-76185 Karlsruhe

Mr Wolfgang Eberts

Bambus-Centrum Deutschland
C/o Eberts Nurseries
Saarstrasse 3
D-76532 Baden
Tel: +49 (7221) 61920

Fax: +49 (7221) 61680

Mr Torsten Kilian Protrade/Monsoon Timbers Brookdeich 164 A D-21029 Hamburg

Tel: +49 (40) 720 3969 (r), 720 7799 (o)

Fax: +49 (40) 7208230

Dr Damir Kovac
Forschungs Institute Senckenberg,
Entomologie
Senckenberganlage 25
D-60325 Frankfurt am Main
Tel: +49 (69) 754 2252, 746 238

Ms Marlene Kussmaul Maku Bambus Unteres Kappele 10 D-71032 Boblingen Tel: +49 (7031) 222 613 Fax: +49 (7031) 873 513 Dr Dietrich Lerche *IDA-In der Okoarche* Edling 3a BA 88134 Prutting/OBB Tel: +49 (8036) 7797 (h)

Tel: +49 (8036) 7797 (h) Fax: +49 (8036) 3619

Dr Walter Liese University of Hamburg Leuschnerstr 91 D-21027 Hamburg Tel: +49 (40) 7396 2431

Fax: +49 (40) 7228 991

Mr Dieter Ohrnberger Bambusbuch Franz Pietzka Skalitzerstr 43 D-10997 Berlin

Tel: +49 (30) 618 8842 (s), 615 4475 (p)

Fax: +49 (30) 618 9859

Mr Lambert Rolle H-H Jahnn Weg 24 D-22085 Hamburg Tel: +49 (40) 220 9569

Fax: +49 (22) 251 6797, (7221) 61680

Ms Wibke Williges Magdalenstrasse 10 D-20148 Hamburg Tel: +49 (40) 4105337

GREECE

Ms Karina Quintans *University Athens*University Commons
508 15 South Shafer Street
Athens 011 45701
Tel: +30 (1) 250 1934

Fax: +30 (1) 226 4848

GUATEMALA

Mr Jeff Levy Rainforest Resort 13 Calle 1-51, Zona 10 Torre Sta Clara 11-1402 Panajachel, Solola, C.A. 01010

Tel: +502 (2) 346260 Fax: +502 (2) 568782

HONG KONG

Mr Adrian Batten

Bali Retreat and Healing Center

7/F Ho Lee Commercial Building

38 D'Aguilar Street

Hong Kong Central

Tel: +62 (361) 288 887

Mr Andrew Benton
University of Hong Kong
Kadourie Lam Kam Road
Sek Kong Yuen Long
New Territories

Fax: +62 (361) 286 776

Tel: +852 24885000, 24889554

Mr Yanta Lam Hong Kong Polytechnic University SD. HK Polytechnic, Hung Hom Tel: +852 2766 5480, 2311 0678

Fax: +852 2774 5067

INDIA

Dr N.S. Adkoli *Treeland Development Services Ltd.* 609 J.P. Nagar, 1st Phase, 15th Cross Bangalore 560007

Tel: +91 (80) 635063, 641534

Fax: +91 (80) 641534

Mrs Suruchi Chand 71 A Meher Apartment, Altamount Road Bombay 400 026

Tel: +91 (22) 3869864 Fax: +91 (22) 2616241

Mr Datar Manohar Chintaman Sakal Daily Pune Lindidual 890 Sadashiv Peth Lakmi Road Pune 411 030

Tel: +91 (212) 454939, 464989

Fax: +91 (212) 470100

Mrs Uma Dubash Mount Nepeaw, Nepean Sea Road Bombay 400 036 Tel: +91 (22) 3634654

Fax: +91 (22) 2614207

Mr Vismanath Giriraj State Goverment Of Maharashtra District Collector - Yavatmal Yavatmal 445 001

Tel: +91 (72) 3242301, 42501

Fax: +91 (72) 4242211

Mr R.K. Goel G-Wing N.B.O. Building New Delhi 110 001 Tel: +91 (11) 3027462, 3017460

Dr H.N. Jagadeesh
Indian Plywood Industries Research
and Training Institute (IPIRTI)
Tumkur Road
Bangalore 560 022

Tel: +91 (80) 8394341, 664 7848

Fax: +91 (80) 8396331

Mr B. Jayasankar Kerala Forest Research Institute Peechi 680 653

Tel: +91 (487) 782037 Fax: +91 (487) 782249

Mr Vinoo Kaley Aproop Nirman B/2 Pushpagandha Flats, Opp. Asha Mangal Kanyalaya Dharampeth Nagpur 440 010

Mr Shujauddin Malik

Tamil Nadu Agricultural University

Room No. 47 P.G. Hostel

Coimbatore 641003

Tel: +91 (42) 2441387

Fax: +91 (42) 2441672

Dr P.M. Mathew
Institute of Small Enterprises and
Development
Phuthiya Road, Vennala P.O.
Cochin 682 028
Tel: +91 (484) 347884
Fax: +91 (484) 345163

Dr A.R.R. Menon Kerala Forest Research Institute Peechi 680 653 Tel: +91 (487) 22375 Fax: +91 (487) 782249

Mr A.G. Krishna Menon TUB School of Habitat Studies Sector D Pocket 2 Vasant Kunt New Delhi 110 017 Tel: +91 (11) 6894898, 6471515 Mr M.P. Ranjan

National Institute of Design

Head Computer Centre, Paldi
Ahmedabad 380 007

Tel: +91 (79) 6639692, 6639695

Fax: +91 (79) 6638465

Prof A.G. Rao Industrial Design Centre IIT Powai Bombay 400 076 Tel: +91 (22) 5782545, 5786530

Fax: +91 (22) 5783480

Ms Rajani Satish Nadgauda *National Chemical Laboratory* Pune 411008 Tel: +91 (212) 339338, 334761 Fax: +91 (212) 334761

Dr Sanjay Saxena

Tata Energy Research Institute

Darbari Seth Block

Habitat Place, Lodhi Road

New Delhi 110 003

Tel: +91 (11) 4622246, 4601550

Fax: +91 (11) 4621770

Dr T Sekar Department of Post Graduate and Research (Botany) Pachaiyappa's College Madras 600 030 India Tel: +91 (44) 6412844, 6423530

Mr Shantum Seth

UN Volunteers for Artisan Support
309 B Sector 15 A, Noida

New Delhi
Tel: +91 (11) 8532641 8521250

Tel: +91 (11) 8532641, 8521250 Fax: +91 (11) 8521250

112

Mr Bhagwan Chandra Shekhar Tribal.Development Department Giripeth opp. R.T.O. Office Amravati Road Nagpur 440 010

Tel: +91 (71) 2532127, 532750

Fax: +91 (71) 2535826

Dr Anil Sood

Division of Biotechnology
C.S.I.R. Complex
P.O. Box No. 6

Palampur 176 061

Tel: +91 (1894) 30741, 63084

Fax: +91 (1894) 30433

Dr D.N. Tewari
Indian Council of Forestry Research
and Education
P.O. New Forest
Dehra Dun 248 006
Tel: +91 (135) 627552
Fax: +91 (135) 628381

Ms Ritu Varuni D-71 Defence Colony New Delhi 110024 Tel: +91 (11) 462 6413

INDONESIA

Mrs Carolyn c/o *Environmental Bamb*oo *Foundation* Nyuh Kuning, P.O. Box 196 Ubud, Bali 90571 Tel: +62 (361) 974027 Pring 3 Perkampungan Industri Kecil Block D-7/1118 Penggilingan Jakarta, JKT 13940

Tel: +62 (21) 4602571 Fax: +62 (21) 8090904

Drs Anang Sumarna Dipl TM *Indonesian Bamboo Society* Jl. Raya Cibcurcum 16 Bandung, Jabar 40535 Tel: +62 (22) 613508

Mr Fardimet Abadi West Sumatra Government Jl. Jendral Sudirman No. 51 Padang, Sumatra Tel: +62 (361) 757008, 720841 Fax: +62 (361) 757008

Dr Aim Abdurahim Idris Research Institute for Human Settlements Jl. Panyaungan - Cileunyi Wetan Bandung Tel: +62 (22) 798393, 301577

Dr Rofiq Ahmad

Research and Development Center for

Transmigration

Jl. T.M.P. Kalibata No.17

Jakarta Selatan, JKT 12740

Tel: +62 (21) 7989941

Fax: +62 (21) 7989941

Dr Amris

Pemerintah Daerah Tingkat I

Sumatra Barat

Jl. Jend Sudirman No. 51

Padang, Sumatra Barat

Tel: +62 (751) 31401

(361) 34425, 757426

Ms Sandra Arifin Aziz Institute Pertanian Bogor Jurusan Budidaya Pertanian IPB Jln. Raya Pejajaran Bogor, Jabar Tel: +62 (251) 328799, 330151

Drs I.B.N. Armaya Ka. Kanwil X Depparostel Bali Denpasar, Bali

Ms Indira Asoka
Yayasan Pengembangan Desain
Kerajinan Indonesia
Widia Chandra IV 122
Jakarta JKT
Tel: +62 (21) 7220966

Ms Bakti Setia Darma Bakti Indomulti Stationery Jl.Daan Mogot Km 13,2 Jakarta, JKT 11730 Tel: +62 (21) 61902 Fax: +62 (21) 6195321

Mr/Mrs Peggy & Robert Barry US Embassy
Jl. Merdeka Selatan 5
Jakarta Pusat, JKT
Tel: +62 (21) 3602101
Fax: +62 (21) 3805583

Ms Noermalicha Boeari Trisakti University Jl. Kyai Tapa, Grogol Jakarta, JKT 11440 Tel: +62 (21) 5663232 Fax: +62 (251) 331557 Mr Pater Heinrich Bollen Sea World Club/Waiara Cottages Jl.Nai Roa, Km 13, P.O. Box 3 Maumere Flores NTT 86112 Tel: +62 (382) 21570, (361) 225797 Fax: +62 (382) 21102, (361) 239429

Dr Vikki Bothwell Mutiari Data Caraka Godung BRI II Suite 905 Jl. Jend. Sudirman KAV 44-45 Jakarta Pusat, JKT Tel: +62 (21) 5713708, 5713710

Mr Saida Wisnu Brata *PPPG Teknology* Bandung, Jabar

Mr Georg Bresser

Bressers

c/o Nuri Indah Hotel

Jl. Dongkelan 300

Yogyajarta, Jateng

Tel: +62 (274) 371175

Tel: +62 (274) 371175, (5096) 560

Fax: +62 (274) 371175

Mr Roderick Buchanan Panglima Polim 11/19 Kebayoran Baru Jakarta, JKT

Dr Ir Tetty Budiarto

Trisakti University
Jl. Anggrek Cendrawasih 11/20 Blok K
West Jakarta, JKT
Tel: +62 (21) 5663232

Fax: +62 (21) 5492993

Ms Dinar S. Chandra *Kayumas PT* ATD Plaza, Suite 3A-01 Kav 3 Jl. M.H. Thamrin Jakarta, JKT

Ir Steven Chen
Country Interior
Jl. Gatot Subroto No. 128A
Denpasar, Bali
Tel: +62 (361) 234029

Fax: +62 (361) 234029

Ir Jane Chen
Nacha
Legian Kaja 456
Denpasar, Bali
Tel: +62 (361) 752991

Fax: +62 (361) 752991

Mr Cary Collier

Nusa Dua Beach Hotel

P.O. Box 11028

Denpasar, Bali
Tel: +62 (361) 771210/17

Fax: +62 (361) 7/1210/17

Ir Putu Sucandi Dewa Jl.Pulau Ambon Denpasar, Bali Tel: +62 (361) 223431, 231977 (h)

Dr Shinta Dewi Setia Darma Bakti Indomulti Stationery Jl. Daan Mogot Km 13,2 Jakarta, JKT 11730 Tel: +62 (21) 61902

Fax: +62 (21) 6195321

Ms Ety Diana
Research and Development Center for
Transmigration
Jl. TMP Kalibata 17
Jakarta Selatan, JKT
Tel: +62 (251) 3374475
Fax: +62 (21) 7989941

Ir Masrul Djalal
University of Bengkulu
Jalan Raya Kandang Limun
Bengkulu
Sumatra Selatan 38371
Tel: +62 (736) 41414

Bp Agus Djoko Santosa Research and Development Center for Transmigration Jl. TMP Kalibata 17 Jakarta Selatan, JKT Tel: +62 (21) 7989941, (27) 4561668

Bp Moh Munir Djunady Pemda Tingkat I Jawa Timur Jl. Pahlawan 110 Sby Surabaya, Jatim Tel: +62 (31) 24001, 24002

Mr Heny Doing
Yayasan Pengembengan Bamboo
Flores (YPBF)
LPUT- Jl. Raya Waigete, P.O. Box 177
Maumere, Flores, NTT 86112
Tel: +62 (382) 21401, 21570
Fax: +62 (382) 21102

Mr Gunther Dress Hanns Seidel Foundation Skyline Building, 9th Floor Jl. M.H. Thamrin 9 Jakarta, JKT

Tel: +62 (21) 3902369 Fax: +62 (21) 390 2381

Ms Karen Edwards

Yayasan Pengembengan Bamboo

Flores (YPBF)

LPUT- Jl. Raya Waigete, P.O. Box 177

Maumere, Flores, NTT 86112

Tel: +62 (382) 21401, 21570

Fax: +62 (382) 21102

Ir Aurora FR Tambunan

Pemerintah Daerah Khusus Ibukota

Jakarta

Jl. Medan Merdeka Selatan No. 8-9

Jakarta, JKT

Mrs Linda Garland

Environmental Bamboo Foundation
P.O. Box 196

Ubud, Bali 80571

Tel: +62 (361) 974027 (o), 974071 (h)

Fax: +62 (361) 974029

Drs Asri Ghafar P.O. Box 28 Ubud, Bali 80571

Mr Munif Ghulamahdi Institute Pertanian Bogor c/o Sandra Arifin Jurusan Bududaya Pert Jln. Raya Pejajaran Bogor, Jabar Tel: +62 (251) 328799, 330151 Bp Gustami State Ministry of Environment Jalan Medan Merdeka Barat 15 Jakarta, JKT 10110

Dr Ir Soetrisna Hadi Institut Pertanian, Campus IPB, Darmaga IPB Bogor P.O. Box 168 Bogor, Jabar Tel: +62 (251) 318379 Fax: +62 (251) 314240

Ir Hendra Hadiprana PT Grahacipta Hadiprana Jl. P. Antasari 12, Cipele Selatan Jakarta, JKT 12410 Tel: +62 (21) 7692344, 7658255 Fax: +62 (21) 7691322

Mr Sindhu Hadiprana PT Grahacipta Hadiprana Jl. P. Antasari 12, Cipele Selatan Jakarta, JKT 12410 Tel: +62 (21) 7692344, 7658255 Fax: +62 (21) 7691322

Ms S.P. Ellen Haman *Yayasan Pengembangan Bamboo Flores (YPBF)* P.O. Box 177 Maumere, Flores, NTT 86112 Tel: +62 (382) 21401, 21570 Fax: +62 (382) 21102

Mrs Wedari Hambali

PT Grahacipta Hadiprana

Jl. P. Antasari 12, Cipele Selatan

Jakarta, JKT 12410

Tel: +62 (21) 7692344, 7658255

Fax: +62 (21) 7691322

rax: +02 (21) /09152

Ir Seniwono Hanifa *Ikatan Arsitek Indònesia* Jl H.Agus Salim 80 Jakarta 10350 Jakarta, JKT 10350 Tel: +62 (21) 3141975, 7193952

Ir Latipah Hendarti

RMI The Indonesian Institute for
Forest and Environment

JI Sempur Dalam No. 6

Bogor, Jabar 16154

Tel: +62 (251) 320253, 325530

Fax: +62 (251) 325530

Ir Noor Hudoyo Permerintah Daerah Khusus Ibukota Jakarta Jl. Medan Merdeka Selatan No. 8-9 Jakarta, JKT

Prof Dr M.I. Iskandar
Forest Products & Socio-Economics of
Forestry R&D Center
Jl. Gunung Batu P.O.Box 182
Bogor, Jabar 16001
Tel: +62 (251) 313613, 621916

Dr Roehyati Joedodibroto

Institute for R&D of Cellulose Industries

Jl. Kapten Tedean 4

Bandung, Jabar 40141

Tel: +62 (22) 232527

Bp Muna Farida Joesoep

Mutiara Datta Caraka
Gedung BRI II, SUite 905
Jl. Jendral Sudirman KAV 44-45
Jakarta Pusat, JKT
Tel: +62 (21) 5713708
Fax: +62 (21) 5713710

Ibu Budiarta Julianto *Ikatan Architek Indonesia* Jl. Wijaya Timur No. 81 Kebayoran Barat Jakarta Seletan, JKT Tel: +62 (21) 7201826 Fax: +62 (21) 5809160

Ir Dodo Juliman

Indonesian Association for

Cooperative Housing
Jl.Rebana 32 Turangga Bandung

Bandung, Jabar

Tel: +62 (22) 307054

Fax: +62 (22) 4207446

Ibu Arlita Dharma Kadar *Galeri 16*Jl. Raya Ciberium No. 16
Bandung, Jabar
Tel: +62 (22) 212525, 613508
Fax: +62 (22) 212326

Mr Yulius H. Kardin Faculty of Agriculture University of Palangkaraya Jakarta

Dr Junus Kartasubrata PROSEA Network Office Jl. Juanda 22, P.O. Box 234 Bogor, Jabar 16122 Tel: +62 (251) 322859 Fax: +62 (251) 322859

Dr Augustinus Kastanya

Pattimura University

Jl. Ir. M. Puttuhena Poka Kampus
Poka

Ambon, Maluku 97233

Tel: +62 (911) 69758, 69553

Fax: +62 (911) 69552

Ms Sae Yung Kim

PT Koneca Batulicin Plywood

Wisma Nusantara I.T. 10

Jl. M.H. Thamin

Jakarta, JKT

Tel: +62 (21) 331108

Dr Ir Basuan Krisma Yoza Research and Development Center for Transmigration Jl. Kalibata No. 17 Jakarta Selatan, JKT Tel: +62 (21) 7989941

Dr Ir Mohamad Kurniawan Civil Engineering Deptartment Islamic University of Indonesia Jl. Karang Kajen MG III/798 Yogyakarta, Jateng 55153 Tel: +62 (274) 375434

Mr Dedi Kusnadi PT Grahacipta Hadiprana Jl. P. Antasari 12, Cipele Selatan Jakarta, JKT 12410 Tel: +62 (21) 7692344, 7658255

Fax: +62 (21) 7691322

Dr Soeprajitno Lamadji Puslit Perkehunan Gula Indonesia (PPGI) Jl. Pahlawan No.25 Pasuruan, Jatim 67126

Dr Anita Lovian

Research Institute for Human

Settlements
Jl. Panyaungan-Cileunyi Wetan

Bandung Jabar 40393

Tel: +62 (22) 798393, 309024

Mr Marthen Malo World Wide Fund for Nature (WWF) Jl. Cak Doko 24 Kupang, Timor Barat, NTT Tel: +62 (391) 33522, 23022

Mr Eric Manier

Natural Thing

Jl. Kemang Timor 998

Jakarta, JKT 12130

Tel: +62 (21) 7197308/13,

Fax: +62 (21) 780036

Dr Manfred Manthey DEG/Bapindo Bapindo Bldg. 4th Floor Jl. M.H. Thamrin Kav. 3 Jakarta, JKT 10340 Tel: +62 (21) 6013277, 6013272

Mr Ketut Mama *Bali Rosa* Main Road, Ubud Gianyar, Bali Tel: +62 (361) 975086

Fax: +62 (21) 2303491

Mrs Helene Maurtot

Timita Ethnic Trends - PT Kaleido
Skopindo
Taman Griya Indah No. 12

Jl. Asem Dua, Cipete Selatan
Jakarta Selatan, JKT
Tel: +62 (21) 7506091

Mrs Reki Mayangsari Envionmental Bamboo Fundation Jl. Bingung No. 2, P.O. Box 107 Ubud, Bali 80571 Tel: +62 (361) 974027 (o), 975654 (p)

Fax: +62 (361) 975654

Mr Cook Meeka Meeka Trading Corp. Lagawa Beach Jl. Danau Tamblingan Sanur Despasar, Bali

Tel: +62 (361) 289613 Fax: +62 (361) 289613

Mr Mathias Merkle Hans-Seidl Stiftung Skyline Building, 9th Floor Jl. M.H. Thamrin 9 Jakarta, JKT 10340 Tel: +62 (21) 3902369

Tel: +62 (21) 3902369 Fax: +62 (21) 3902381

Mr Robert Van der Meulen *European Union-IP Program* 16/F, Wisma Dharmala Sakti Bldg. Jl. Jendral. Sudirman 32 Jakarta, JKT 10220

Tel: +62 (21) 5706076, 5706068

Fax: +62 (21) 5706075

Dr Peter G. Midgley

The World Bank
P.O. Box 1324

Jakarta, JKT 10013

Tel: +62 (21) 2520316

Fax: +62 (21) 2522438

Mr Atyanto Mochtar PT Indra Karya Jl. Biru Laut 10 KAv 9 Jakarta, JKT 13340

Tel: +62 (21) 8192636, (251) 324931

Fax: +62 (21) 8192179

Bp Dr Morisco

Mataram University

Faculty of Engineering
Jl. Pendidikan 37

Mataram, Lombok, NTB 83125

Tel: +62 (364) 36126 Fax: +62 (364) 32664

Dr Ir Tien R. Muchtadi

Bogor Agriculture University
P. O. Box 220

Jabar 16002

Teles (2011) 621210 62156

Tel: +62 (251) 621219, 621560 Fax: +62 (251) 621560

Bp Ganjar Mulyana PT Grahacipta Hadiprana Jl. P. Antasari 12, Cipele Selatan Jakarta, JKT 12410 Tel: +62 (21) 7692344, 7658255

Fax: +62 (21) 7691322

Mr James Murdoch James Murdoch & Associates P.O. Box 28, Ubud, Gianyar Bali 80571

Tel: +62 (361) 974346 Fax: +62 (361) 974346

Mr Paul S. Murphy PT Freeport Indonesia Company Sampoerna Plaza 89, 5th floor Jl. H.R. Rasuna Said Jakarta, JKT 12940 Tel: +62 (21) 2520727, 7807082

Fax: +62 (21) 8504587, 789679

Mrs Mary Ann Murphy PT Freeport Indonesia Company Sampoerna Plaza 89, 5th floor Il. H.R. Rasuna Said Jakarta, JKT 12940

Tel: +62 (21) 2520727, 7807082 Fax: +62 (21) 8504587, 789679

Bp Komme Nainggolan Ikatan Masyarakat Perbambuan Indo

Jl. Cililin H. No. 1 Kebayoran Baru Jakarta, JKT 12470

Tel: +62 (21) 7243186, 5737119

Fax: +62 (21) 5737119

Bp Hanny Najoan Pelita Harapan University Tower - HPO Karawaci Tanggerang, Jabar 15003 Tel: +62 (21) 5460901, 3842418 Fax: +62 (21) 5460901

Dr Dodi Nandika Bogor Agiculture University P.O. Box 158 Bogor, Jabar 16110 Tel: +62 (251) 621459

Fax: +62 (251) 621424

Dr Benny D. Nasendi Centre for Forest Products & Forestry Socio-economics R&D Jl. Gunung Batu No. 5 P.O. Box 182, Bogor Jabar 16610

Tel: +62 (251) 313613, 3263781

Fax: +62 (251) 313613

Mr Djatnika Natawiria PT Barito Pacific Timber Wisma Barito Pacific Tower B, 6/F Il. S. Parman 62-63 Jakarta, JKT Tel: +62 (21) 5306711, (25) 1325107

Fax: +62 (21) 5306680

Mr Udjo Ngalagena **KEHATI** Gedung Patra Jasa, Room 1c2 Jl. Jend. Gatot Subroto Kav. 32-34 Jakarta, JKT 12950

Ir Gusti Firdauzy Noor Directorate for the Human Settlement & Environment, BPPT Il. M.H. Thamrin No. 8 Jakarta, JKT

Bp Ketut Parwata PT Dayasempurna Cellulosatama Jl. Gunung Sahari No. 39 Jakarta, JKT 10720 Tel: +62 (21) 6393835 Fax: +62 (21) 6393835

Ir Tunggul Patrianto Directorate for the Human Settlement & Environment, BPPT Il. M.H. Thamrin 8 Jakarta, JKT

Dr Manuel Ruiz Perez Centre for International Forestry Research Jl. Gunung Batu No. 5 Bogor, Jabar 16001

Tel: +62 (251) 343652 Fax: +62 (251) 326433 Bp Moerni Pemadhi Ikatan Maysarakat Perbambuan Indo

Jl. K.S. Tuban No. 1 Jakarta

Tel: +62 (21) 5739925

Mr Eko Prabowo

Design Eko - Putrabumi Perbawa

Pengosekan Kaja, P.O. Box 46,

Ubud, Gianyar, Bali 80571

Tel: +62 (361) 974670

Fax: +62 (361) 974671

Dr Pramudji PPPG Pertanian Gianjur Jabar

Drs Koes Pranowo

DEG/Bapindo

Bapindo Building, 4th Floor

Jl. Thamirin Kav. 3

Jakarta, JKT 10340

Tel: +62 (21) 6013277, 6013271

Fax: +62 (21) 230491

Dr Bambang Prasetya *LIPI - Puspiptek Serpong* Serpong, Jabar Indonesia

Tel: +62 (21) 7560570

Mr Suparto Prawirosasmito PT Jurianto Perdana 50 GG. Jl. kali Besar Barat Jakarta, JKT 11230

Tel: +62 (21) 6903334, 6905129 Fax: +62 (21) 6906226, 7654709 Ms H. Prawoto S.D.

Pemerintah Daerah Khusus Ibukota
Jakarta
Jl. Medan Merdeka Selatan No. 8-9
Jakarta, JKT

Ir E. Purwito

Research Institute for Human

Settlements

Jl. Rebab 3a

Bandung, Jabar 40264

Telescopic (202) 700202

Tel: +62 (22) 798393 Fax: +62 (22) 796392

Ir I. Gusti Made Putra Faculty of Engineering *University Udayana* Denpasar, Bali

Ir Laura Romano
Coprado Corradi Ape
Jl. Kanai Mangkubumen Kulon
Solo, Jateng 57139
Tel: +62 (271) 718997

Dr Rudjiman *Gajah Mada University* Bulaksumuar Yogyakarta, Jateng 55281 Tel: +62 (274) 901415, 370561

Dr Fred Rumawas

Institute Pertanian Bogor
c/o Sandra Arifin,
Jurusan Budidaya Pert.
Jln. Raya Pejajaran
Bogor, Jabar
Tel: +62 (251) 328799, 330151

Dr. Setijati Sastrapradja KEHATI
Gedung Patra Jasa, Room 1c2
Jl. Jend. Gatot Subroto Kav. 32-34
Jakarta, JKT 12950
Tel: +62 (21) 522803

Bp & Ibu Radiman Sastrawijaya *PT Silvasaki*Maggala Wanabakti Bld.
5 Jl. Gatot Subroto
Jakarta, JKT 10270
Fax: +62 (21) 7541663

Dr Jeffrey Sayer

Center for International Forestry

Research
P.O. Box 6596, JKPWB

Jakarta, JKT 10065

Tel: +62 (25) 4343652

Mr Schmalenbach
European Commission
Wisma Dharmala Sakti Building
Jl. Jendral Sudriman 32
Jakarta, JKT 10064
Tel: +62 (21) 5706076
Fax: +62 (21) 5706075

Mr Paul Serret
Rain Stick Man
Sudara Sand Beach Inn
Legian Kaja, Kuta, Bali
Tel: +62 (361) 756335, 96474

Mr Rizal Etiady
NAFED- Ministry of Trade
Jl. Gaja MAda No. 8
P.O. Box 443
Jakarta, JKT 10130
Tel: +62 (21) 362666, 3857184,
Fax: +62(21) 3848380, 3844588

Mr Shunyata *CV Rezky Bali* P.O. Box 13 Ubud, Bali 80571 Tel: +62 (361) 974406 Fax: +62 (361) 975115

Dr Togo Silitonga Ministry of Forestry Manggala Wanabakti Bldg. Jl. Gatot Subroto Jakarta, JKT

Tel: +62 (21) 570118, 583034, 583306

Fax: +62 (21) 588732

Mr Soebandi

Pos Dan Giro Besar I Denpasar

Jl. Raya Puputan Renon

Denpasar, Bali 8000

Tel: +62 (361) 223566

Fax: +62 (361) 235454

Mr Emerald Starr

Environmental Bamboo Foundation
P.O. Box 101, Ubud
Bali 80571
Tel: +62 (363) 21383
Fax: +62 (361) 262379

Ir Kadek Suardika Br. Seseh Singapadu Gianyar, Bali

Dr Bambang Subiyanto *P3FT- LIPI, Puspiptek Serpong*Tanggerang, Jabar 15310

Tel: +62 (21) 7560570, 7560562

Fax: +62 (21) 7560554

Ir Subyakto P3FT-LIPI, Puspiptek Serpong Tanggerang, Jabar 15310 Tel: +62 (21) 7560570, 7560562

Fax: +62 (21) 7560554

Mr I Putu Sudiartha Kanwil X Deparpostel Bali Denpasar, Bali

Mr Mingan Sugianto Institut Pertanian Bogor P.O. Box 168 Bogor, Jabar 16001

Ir Andoyo Sugiharto Institute for Research and Development of Cellulose Industries Jl. Raya Dayeuhkolot 132 Bandung, Jabar 40258 Tel: +62 (22) 502980, 502871

Ms Hendi Suhaendi Forest Tree Improvement Research and Development Jl. Palagan Tentara Pelajar Km 15 Purwobinangun Sleman Yogyakarta, Jateng 55582 Tel: +62 (274) 565132 Fax: +62 (274) 868793

Ir Putu Rezet Suharta Jalan Gadung 30 Denpasar, Bali

Mr Robi Sularto PT Indra Karya Jl. Biru Laut 10 Kav 9 Jakarta 13340 Tel: +62 (21) 8192636

Fax: +62 (21) 8192179

Dr Achmad Sulthoni Faculty of Forestry Gadjah Mada University Bulaksumur, Blok C 12 Yogyakarta, Jateng 55281 Tel: +62 (274) 901401, 561947 (h:

Fax: +62 (274) 901420

Drs I Wayan Sumantera Kebun Raya Eka Karya - LIPI Candikuning Bedevah, Bali Tel: +62 (368) 21273

Ir Hadi Sunyoto PT Alam Lestari Unggul Jl. Daan Mogot Km 13,2 Jakarta, JKT 11730 Tel: +62 (21) 6190268, 5402323

Fax: +62 (21) 6195321

Mr Harry Suparto Indiana University of PA Il. Taman Duta II UF 24 Pondok Indah Jakarta Selatan, JKT Tel: +62 (21) 7656820

Ms Beta Utomo Suparto PT Juvianto Perdana Jl Taman Duta II/UF 24 Pondok Indah Jakarta, JKT 13240 Tel: +62 (26) 7487723, (21) 7656820

Fax: +62 (21) 7541885

Ir A Tatang Supriadi Pemerintah Daerah Khusus Ibukota Jakarta Il. Medan Merdeka Selatan Jakarta, JKT

Bp Mamur Suriaatmadia **YAPIKA** Propelat Bld. Lt.I Jl. Re Martadinata No. 86 Bandung, Jabar 40114 Tel: +62 (22) 4203601, 4205038

Fax: +62 (22) 432973

Dr Surjono Surjokusumo Institut Pertanian Bogor P.O. Box 168 Bogor, Jabar 16001

Ir I. Gusti Putu Suryadarma IKIP Karang Malang Jl. Adas Rt. NIRWNI Sorowajan Selatan Banguntapes Bastoi Yogyakarta, Jatang Tel: +62 (274) 61634

Ir A.A. Pt. Agung Suryawan W Universitas Udayana Il. PB Sudirman Denpasar, Bali

Ir Siti Susiarti Center for Research and Development in Biology Jl. Ir. H. Juanda 22 Bogor, Jabar 16122 Tel: +62 (251) 322035

Ir Sutiyono Puslithang Hutan Dan Konserrasi Alam Griva Indah No. 8 Kompek Good Year Sindang Barang Bogor, Jabar Tel: +62 (251) 325111

Fax: +62 (251) 318054

Mr Surya Darma Tahir Mutiara Datta Caraka Gedung BRI II Suite 905 Jl. Jend. Sudirman Kav 44-45 Jakarta Pusat, JKT Tel: +62 (21) 5713708

Fax: +62 (21) 5713710

Mr Tan Chuan Cheng Rimba Group Jl. Cempaka Putih Tengah 11/1 Blk. B 8-9 Jakarta Pusat, JKT 10510 Tel: +62 (21) 4206789

Ir Tandiono Kayumas Group Jakarta ATD Plaza Level 3 A Il. M.H. Thamrin No. 3 Jakarta, JK 10340 Tel: +62 (21) 2303966 Fax: +62 (21) 2303970

Fax: +62 (21) 4206790

Dr I Gusti Made Tantra Ministry of Forestry Manggala Wanabakti Block I Il. Gatot Subroto Jakarta, JKT 10270 Tel: +62 (21) 5701114, 5730607 Fax: +62 (21)5732907

Mr Tekman Koentjoro Nyoto Kayumas Group Jakarta ATD Plaza Level 3 A Il. M.H. Thamrin No. 3 Jakarta, JK 10340 Tel: +62 (21) 2303966 Fax: +62 (21) 2303970

Mr Stephan Tiffany *TIF* P.O. Box 39, Ubud Bali 80571

Mr I. Gusti Panji Tisna *Environmental Bamboo Foundation* P.O. Box 196, Ubud Bali 80571

Tel: +62 (361) 974027 Fax: +62 (361) 974029

Ir Deasy Tuwo
YAPIKA
Propelat Bld. Lt. I
Jl. Re Martadinata No. 86
Bandung, Jabar 40114
Tel: +62 (22) 4203601, 774037 (h)

Fax: +62 (22) 432973

Drs Johny Utama
Yayasan Dian Tama
Taman Alfa Indah H3- 17
Kebayoran Lama
Jakarta-Selatan, JKT 112260
Tel: +62 (21) 5851929
Fax: +62 (21) 5840416

Ms Ami Utami PT Grahacipta Hdiprana Jl. PAngeran Antasari No. 12 Cipete Selatan Jakarta, JKT 12410 Tel: +62 (21) 7658255, 7692344

Fax: +62 (21) 7691322

Mr Sanoto Utomo PT Johny Jaya Makmur

Jl. Agung Utara Raya Blok A36, D/44

Jakarta Utara, JKT 14350

Tel: +62 (21) 687672, 687674

Fax: +62 (21) 687095

Mr Vincent De Visscher European Commission
Wisma Dharmala Sakti Bld.
Jl. Jendral Sudirman 32
Jakarta, JKT 10064
Tel: +62 (21) 5706076
Fax: +62 (21) 5706075

Drs I Made Wardana
WAR Bamboo Furniture
Jl. Kebodwa Belega, Blahbatuh
Gianyar, Bali 80581

Tel: +62 (361) 93432 Fax: +62 (361) 93432

Ir Tatik Wardiyati

Brawijaya University
Jl. Veteran

Malang, Jatim 52963

Tel: +62 (34) 1570471/52963

Ir David Widianto
Soegijapranata Catholic University
Jl. Pawiyatan Luhur IV/1
Bendan Ngisor
Semarang, Jateng 50234
Tel: +62 (24) 316167, 516745

Ir Tulus Widiarso Iktan Architect Indonesia Villa Nusa Indah N-15/26 Pondok Gede Jakarta, Jabar 17414 Dr Elizabeth A.Widjaja Herbarium Bogoriense Jl. Raya Juanda 22 Bogor, Jabar 16122 Tel: +62 (251) 322035, 340886

Fax: +62 (361) 340886

Ir Sonny Widjaja Cimaygu Permai C VI/24 Bogor 16710

Tel: +62 (251) 316820

Ir Adi Widjaja
PT Horti Nusantara
Jl. Bengawan No. 18
Surabaya, Jatim 60241
Tel: +62 (31) 576429
Fax: +62 (31) 575369

Ir Widija Suseno Widjaja Soegijapranata Catholic University Jl. Pawiyatan Luhur IV/1 Bendan Ngisor Semarang, Jateng 50234 Tel: +62 (24) 316167, 516745

Mr I Made Widjaja Villa Bekel - Taman Bebek Sayan Terrace Ubud, Bali 80571 Tel: +62 (361) 975385

Ir Erna Widodo Villa Marinir Blok ACI/No. Pondok Kelapa Jakarta, JKT Ms Nina Wiraatmaja
Indonesian for Scientific
Information and Documentation
Jl. Lebak Bulus IV/No. 26
Cilandak Barat
Jakarta, JKT 12430
Tel: +62 (21) 5733465, 5251063
Fax: +62 (21) 7243363

Mr I Gede Nyoman Wiranata *Dinas Kehutanan Propinsi Bali* Jl. Kapten Tantular Komplek Niti Mandala Renon Denpasar, Bali Tel: +62 (361) 224740

Ir Usna Yoevani Poelongan *Ditjen Pengerahan Dan Pembinaa* Jl. Kalibata No. 17 Jakarta Selatan, JKT Tel:+62 (21) 7989941

ITALY

Mr Pietro Ripa Ticinese, 27 20143 Milano Tel: +39 (755) 5739971

Mr Abdou Ouedraogo
International Plant Genetic Resources
Institute
Via delle Sette Chiese, 142
145 Rome
Tel: +39 (65) 7389611
Fax: +39 (65) 7389636

Mr Umberto Tirinnanzi Via del Loretino 6 50135 Florence Tel: +39 (55) 690833

Fax: +39 (55) 691306

JAPAN

Prof. Jun-Ichi Azuma Kyoto University Kitashirakawa Oiwake-C, Sakyo-ku 606-01 Kyoto

Tel: +81 (75) 7536463, 7536465

Fax: +81 (75) 7536300

Prof. Keiyo Fujihara Kyushu Institute of Design 9-1 Shiobaru 1-chome Minami-ku 815 Fukuoka-shi 811-02 Fukoka

Tel: +81 (92) 5524529 Fax: +81 (92) 5534529

Ms Yasuyo Fuji Kyoto University Kitashirakawa Oiwake-C, Sakyo-ku 606-01 Kyoto Tel: +81 (75) 7536465

Mr Tsuyoshi Hirowaka International Charcoal Cooperative Association 3-22-2 Nakano Kamocho Hachiaji-chi Tokyo

Tel: +81 (42) 6250534 Fax: +81 (42) 6250534

Mr Akio Hizume Star Cage Company 4-22-15-101 Izumi, Suginami 168 Tokyo Tel: +81 (3) 33243216

Mr Hoskawa Kenji Kyoto Prefectural University Shimogama Nakaragi-cho, Sakyo-ku 606 Kyoto

Fax: +81 (75) 5914728

Mr Toshihiro Imai Eurasia Creative Japan Co. Ltd. Yoyogi Heights 408, 3-31 Shibuya-ku Tokyo

Tel: +81 (3) 33791847 Fax: +81 (3) 39527464

Ms Amy Katoh Blue and White Azabu juban, Minato-ku F106 Tokyo

Tel: +81 (3) 34510537 Fax: +81 (3) 34730203

Mr Hisataka Koga Kyushu Institute of Design 2-17-6 Gannosu Higashi-ku Fukuoka-shi 811-02 Fukoka Tel: +81 (92) 6072838

/ Mr Maruyama Kinya Atelier Mobile : Team Zoo Shin Ogawa 6-16-96, Shinjuku-ku 162 Tokyo Tel: +81 (3) 32692694

Mr Mikawa Horiko Designer 2-3-6 Nanyodai Hachioji Tokyo

Fax: +81 (3) 32692642

Mr Takahisa Minamide Kyoto Prefectural University Shimogama Nakaragi-cho, Sakyo-ku 606 Kyoto

Tel: +81 (75) 7813131 Fax: +81 (75) 7126429 Dr Yoshihiro Nakano Human Renaissance Institute Co. Ltd. 3-4-10 Taranomon, Minato-ku 105 Tokyo

Tel: +81 (3) 34367276, 36083129

Mr John Neptune Japan Kaizan Music 296-01 Chiba-ken, Kamogawa-shi 1091 Kita Komachi Tel: +81 (4709) 71534 Fax: +81 (4709) 70939

Dr Masatoshi Watanabe 97-2 Ichihara-cho, Shizuichi Sakyo-ku, 601-11 Kyoto Tel: +81 (75) 7412695 Fax: +81 (75) 7411106

Mr Harumi Nibel 2-3-6 Nanyodai Hachiogo Tokyo

Mr Megumi Niino Corporation Sakusess AI 755 Yamaguchi 3F Church Bld. 2-1-17 Ube City Tel: +81 (83) 6343630 Fax: +81 (83) 6337649

Mr Pauli Gunter Kamakura, Kanagawa 248 2-18-9 Komachi Tel: +81 (33) 4067347

Ms Alcvin Ramos Japan Exchange and Teaching Program 75411 Yamaguchi-ken Kihara Ap. Room 213, Yoshiki-gun Aio-cho Tel: +81 (839) 848029, 845502

Mr Tolu Sawahata Minamata City Kugino Rural Center 867 02 Minamata-shi Kugino 1074 Kumamoto Tel: +81 (96) 6690485 Fax:+81 (96) 6690650

International Charcoal Cooperative Association 3-22-2 Nakano Kamicho Hachioji-chi 192 Tokyo Tel: +81 (42) 6250426 Fax: +81 (42) 6250534

Dr Ginji Sugiura

Prof. Kishiko Suzuki Import and Export Company Professional Wind Surfer 9/F M.S. Bldg. 1-6, 2 Chome Tenma Kita-ku, F 530 Osaka Fax: +81 (79) 8464199

Ms Noriko Takamiya 4-1463 Sugekitaura Tamaka Kawasaki Kanagawa Tel: +81 (44) 9456519 Fax: +81 (44) 9456519

Mr Shozo Tsumrumoto *Tsurumoto Room Co. Ltd.* 1-8-5 Gloria Miyamasuzaka 501 Shibuya-ku 150 Tokýo

Tel: +81 (33) 4061351 Fax: +81 (33) 4061352

Dr Etsuzo Uchimura Osaka City Universiy 2000 Kisaici Katano-shi 576 Osaka

Tel: +81 (7) 74214861 Fax: +81 (7) 20912059

Ms Chie Ui Imaizumi 16 Nosakamachi 298-21 Chiba-ken, Sousagun Tel: +81 (47) 9673327

Ms Machiko Yamashita

Kyushu Institute of Design
9-1 Shiobaru 4-chome Minami-ku
815 Fukuoka-chi
Tel: +81 (92) 5534529
Fax: +81 (92) 9360620

Mr Kiyoshi Yasui

Yasuimoku Komuten Company Ltd.
42, Otomichi, Kamiueno-cho
Muko-shi
617 Kyoto
Tel: +81 (75) 9330012, 9210376

Fax: +81 (75) 3523251

Dr Toda Yoshihiro Kyushu Tokai University Kawayo Asogun Kumamoto Mr Katsuhiko Yoshinaga World Bamboo Research Center 624 Ochsys Nagao Yukuhashi City 824 Fukuoka

MALAYSIA

Mr Mohamad Ridza Awang Kelantan Forestry Department Block 5 Kota Darulnaim Kota Bahru Kelantan 15503

Tel: +60 (9) 7481957 Fax: +60 (9) 7445675

Mr Philip Biji

Rural Development Cooperation

KPD Holdings, Sdn Bhd.

Locked Bag 86

Kota Kinabalu, Sabah 88998

Tel: +60 (88) 426051

Fax: +60 (88) 213133

Dr Abdul Rahim Bin Abu Samah Aras 2 Bangunan Sultan Ibrahim Jalan Bukit Timbalan Johor Bahru, Johore 80000 Tel: +60 (7) 2243566 Fax: +60 (7) 2243840

Mr Jamaludin Bin Kasim Institute Technology Mara School of Applied Sciences Shah Alam Selangor

Tel: +60 (3) 5564839 Fax: +60 (3) 5500226 Dr Aminuddin Bin Mohamad Forest Research Institute of Malaysia Kepong

Kuala Lumpur 52109

Tel: +60 (3) 6342633 Fax: +60 (3) 6367753

Mr Vicki Grace Addison Grace (M) Sdn. Bhd. No. 7 Jalan Kia Peng 50450 Kuala Lumpur

Mr Che Hashim Hassan
Forestry Department of Negeri
Sembilan and Melaka
4th Floor, Block C
Wisma Negeri, Seremb
Negeri Sembilan 70503
Tel: +60 (6) 723311, 780460
Fax: +60 (6) 70503

Ms Zainal Jain
Forestry Department of
Negeri Sembilan and Melaka
4th Floor, Block C
Wisma Negeri, Seremb
Negeri Sembilan 70503
Tel: +60 (6) 723311, 780460
Fax: +60 (6) 70503

Dr Julius Kulip Forest Research Centre P.O. Box 1407 Sandakan, Sabah 90008 Tel: +60 (89) 531523 Fax: +60 (89) 531068 Mr Majidah Majid Majidah Design Sdn. Bhd. 16-B, Jalan Tun Sambanthan 3 Kuala Lumpur 50470 Tel: +60 (3) 2748911, 2542450 Fax: +60 (3) 2740363

Mr Khairi Mohamad Nasib Kelantan State Forestry Department Block 5 Kota Darulnaim Kota Bharu, Kelantan 15503 Tel: +60 (9) 7481957 Fax: +60 (9) 7445675

Mr Azmy Mohamed
Forest Research Institute Malaysia
Kepong
Kuala Lumpur 52109
Tel: +60 (3) 6342633
Fax: +60 (3) 6367753

Mr Abd. Latif Mohmod Forest Research Institute Malaysia Kepong Kuala Lumpur 52109 Tel: +60 (3) 6342633

Mr Tazudin Mohtar Muzium Sarawak Jalan Tun Abang Haji Openg Kuching, Sarawak 93566 Tel: +60 (82) 244232, 258388

Fax: +60 (82) 246680

Fax: +60 (3) 6367753

Mr Nik Moh. Shah Mustafa
Forestry Department Headquarters
Jalan Sultan Salahhuddin
Kuala Lumpur 50660
Tel: +60 (3) 2988244
Fax: +60 (3) 5599100

Dr Salleh Mohd. Nor Forest Research Institute Malaysia Kepong Kuala Lumpur 52109

Tel: +60(3) 6342633, 6342152

Fax: +60 (3) 6367753

Mr Abd. Razak Othman

Forest Research Institute Malaysia
Kepong, Kuala Lumpur 52109

Tal. 160 (2) 6240623

Tel: +60 (3) 6342633 Fax: +60 (3) 6367753

Dr Raja Fuziah Raja Tun Uda Sari Ayn Consult Sdn Bhd 16A, 16th Floor, Amang Citi Tower, Jala Kuala Lumpur 50450 Tel: +60 (3) 4523545, 4562125

Fax: +60 (3) 2740363

Fax: +60 (4) 7310610

Fax: +60 (3) 6912181

Mr Sulaiman Saleh Kedah State Forestry Department Sultan Abdul Halim Building 8th Floor, Jalan Badishah Alor Setar, Kedah 5000 Tel: +60 (4) 7333844, 9178025

Mr Mat Rasul Bin Sidek

Malaysian Handicraft Development

Corporation

No. 1 Km 20, Jalan Ipoh-Rawang

Taman R

Selangor Darul Ehsan 48000

Tel: +60 (3) 6915322

Mr Mat Saleh Tambong
Forestry Department Johore
Aras 2, Bangunan Sultan Ibrahim
Jalan Bukit Timbalan
Johore Bahru, Johore
Tel: +60 (7) 2243566

MEXICO

Mr Hormilson Cruz Rios Pulsar International 2a, Calle Poniente No. 3 Tapachula Chiapas 30700

Tel: +52 (962) 64558, 54522

Fax: +52 (962) 54522

Mr Lisa Levine Centro Sol S.A. de C.V. Puerto Aventuras AP 24 CP 77750 Tel: +52 (987) 35160

Fax: +52 (987) 35158

Mr Fidel Maza Selvas

Pulsar International

2a, Calle Poniente No. 3

Tapachula

Chiapas 30700

Tel: +52 (962) 64558, 54522

Mr Alejandro Rodriguez Graue *Pulsar International*2a, Calle Poniente No. 3
Tapachula
Chiapas 30700
Tel: +52 (962) 64558, 54522

NEPAL

Dr Madhav Karki Appropriate Technology International P.O. Box 2106 Kathmandu

Tel: +977 (1) 411859, 471560

Fax: +977 (1) 411859

THE NETHERLANDS

Mr Pim De Blaey Bamboo Society of Netherlands Dorpsweg 125 1697 Ky Schellinkhout

Mr R. Watse Heringa Environmental Bamboo Foundation Holland

Zomerzorgerlaan 10 2061 Bloemendaal

Tel: +31 (79) 613000, (23) 262934 Fax: +31 (79) 613103, (23) 27292

Dr Jules J.A. Janssen

Technical University of Eindhoven

Bamboo Laboratory

P.O. Box 513

5600 Eindhoven, MB

Tel: +31 (40) 472948 (o), 464423 (p)

Fax: +31 (40) 438575

Mr Julia Te Velde Boer & Croon Sweelincklaan 68 372376 Biltoven Tel: +31 (30) 291868 Ms Izaak L.G. Van Melle Van Melle International B.V. Zoete Invel 20 P.O. Box 3000 4815 HK Da Breda Tel: +31 (76) 275200, 275000

Fax: +31 (76) 228692

Mrs Yolande Younge-Petersen *Plybamboo Import & Export B.V.*Dorpsweg 125
1697 KJ Schellinkhout
Tel: +31 (2293) 1309

Fax: +31 (2293) 1970

NEW ZEALAND

Mr Phil McDonald 8 Rodrigo Road, Kilbirnie Wellington

Tel: +64 (4) 3877455 Fax: +64 (4) 3877455

Ms Dave V. Brown

New Zealand Bamboo Society
39 Brois Street

New Plymouth

Tel: +64 (6) 7539901

Fax: +64 (6) 7583580

THE PHILIPPINES

Dr Emmanuel D. Bello Forest Products Research and Development 4031 College Laguna 3720

Tel: +63 (94) 2586, 2377, 2360, 3630

Fax: +63 (94) 3630

Dr Virginia C. Lacson Le Grand Condominium Unit 10001 130 Valero Street Salcedo Village Makati, Metro Manila Tel: +63 (2) 8176108

Tel: +63 (2) 8176108 Fax: +63 (2) 8103712

Mrs Christine A. Catacutan *Catacutan Sugar Cane Farm* P.O. Box 285
Sta. Catalina Street
Dumaguete City
Negros Oriental 6200
Tel: +63 (3522) 2251317

Dr Segundino Foronda PCARRD Los Banos 4030

Tel: +63 (94) 50018 Fax: +63 (94) 50024

Mr Miguel K. Lorza Jr. Ayala Land Inc.
G/F Makati Stock Exchange Bldg.
6767 Ayala Avenue, Makati
Metro Manila 1299
Tel: +63 (2) 8147676
Fax: +63 (2) 8121386

Ms Emeline R. Navera
Cottage Industry Technology Center
20 Russel St., SSS Village
Marikina, Metro Manila 1811
Tel: +63 (2) 9420880, 9414561
Fax: +63 (2) 9420107

Dr Anneth R. Ramirez

Gregorio Araneta Social

Development Foundation, Inc.

265-C Katipunan Road, Loyola Hts.

Quezon

Tel: +63 (912) 3056194, 7224347

Fax: +63 (912) 6333409

Mr R.A. Singh

Gregorio Araneta Social

Development Foundation, Inc.

265-C Katipunan Road, Loyola Hts.

Quezon

Tel: +63 (912) 3056194, 7224347

Fax: +63 (912) 6333409

Ms. Fatima T. Tangan

Philipine Bamboo Society-Baguio

Cordillera Administrative Region

Baguio 2600

Tel: +63 (2) 4434909, 4422346

Fax: +63 (2) 8175410

Dr K. Vivekanandan *UNDP/Fao FORTIP* P.O. Box 157, College Laguna 4031

Dr Isabelita Pabuayon

College of Economics & Management
University of the Phillippines
Los Banos

Mr Rose D. Teodoro
AHPADA - Phillippines
CCPF Building
No. 3 Magallanes Drive
Intramuros, Metro Manila
Tel: +63 (2) 8449962, 403032

Fax: +63 (2) 8182123

SINGAPORE

Mr J Alum
Nanyang Technology University
School of Civil and Structural Engineering
Nanyang Avenu 2263
Singapore

Dr Lee Guek Choon National Parks Singapore Botanic Gardens Cluny Road Singapore 1025 Tel: +65 4741165 Fax: +65 4754295

Dr Carl Ettensperger Hirsch Bedner Associates Pte.Ltd. 11 Stamford Road No. 02-08 Capital Building Singapore 0617 Tel: +65 3372511

Mr Hans Hofer
Hofer Communications (Pte) Ltd.
38 Joo Koon Road
Insight Guides
Singapore 2262
Tel: +65 8612755
Fax: +65 8616438

Mr Beng Thong Koh Santarli Construction Pte Ltd. Blk. 1769 Kallang Distripark # 02-05 Geylang Bahru Singapore 1233

Tel: +65 7452338 Fax: +65 7449005

Fax: +65 3372460

Ms Yap Sun Peng *Liberty Industrial Pte Ltd.* 112 Wishart Road Singapore Tel: +65 2764648

Dr Ramanatha Rao IPGRI - APO 7th Floor, RELC 30 Orange Grove Singapore 1025 Tel: +65 7389611

Dr A.N. Rao IPGRI - APO 7th Floor, RELC 30 Orange Groove Singapore 1025 Tel: +65 7389611

Mr Sim How Tiong
Santarli Construction Pte Ltd.
Blk. 1769 Kallang Distripark # 02-05
Geylang Bahru
Singapore 1233
Tel: +65 7452338
Fax: +65 7449005

SPAIN

Mr Axel Friebe EBS Spain Sa Font Apartado No. 25 Carretera Calallo 07840 Sta Eulalia Del Rio Ibiza

Tel: +34 (71) 331076 Fax: +34 (71) 331076

SRI LANKA

Mr Arlyasena Rajapakse Gemunu Pura Bamboo Industries P.O. Box 133 Kandy

Tel: +94 (8) 32447 Fax: +94 (8) 32465

Dr Kirthi Rajapakse

Mahaweli Authority of Sri Lanka

UMWP/GTZ

Upper Mahaweli Environment and
Forest Conservation Division

Dam Site, Polgolla

Tel: +94 (78) 70600, (89) 9275

Fax: +94 (8) 32343

Dr Shantha Ramanayake
Istitute of Fundamental Studies
Hantana Road
Kandy

Tel: +94 (8) 32002 Fax: +94 (8) 32131

Mr Prasad Ranjan Attygalle
Upper Mahaweli Watershed
Management Project,
UMWP/GTZ
Upper Mahaweli Environment and
Forest Conservation Division
Dam Site, Polgolla
Tel: +94 (78) 70600, (89) 9275

Fax: +94 (8) 32343

SWITZERLAND

Dr Jeffrey McNeely

IUCN - The World Conservation

Union

Rue Mauverney, 28

1196 Gland

Tel: +41 (22) 9990001

Mr Tony Rusch
High Touch SA
Postfach 3155
6002 Luzern

Tel: +41 (41) 237660 Fax: +41 (41) 236512

TANZANIA

Mr David Elinawinga *Tanzania Bamboo Society* P.O. Box 1243 Iringa

Tel: +255 (64) 2486 Fax: +255 (64) 2480

Mr Thabiti Nassoro Lipangile *Tanzania Bamboo Society* P.O. Box 1243 Iringa

Tel: +255 (64) 2486 Fax: +255 (64) 2480

Mr Mohamed Thabiti Lipangile *Tanzania Bamboo Society* P.O. Box 1243 Iringa

Tel: +255 (64) 2486 Fax: +255 (64) 2480

Mr Daudi Samwel Majani *Tanzania Bamboo Society* P.O. Box 1243 Iringa

Tel: +255 (64) 2486 Fax: +255 (64) 2480 Mr Antipas Thomas Mkude *Tanzania Bamboo Society* P.O. Box 1243

Iringa

Tel: +255 (64) 2486 Fax: +255 (64) 2480

Mr Japhet Mnyagala *Tanzania Bamboo Society* P.O. Box 1243 Iringa

Tel: +255 (64) 2486 Fax: +255 (64) 2480

THAILAND

Mr Thanpuying Nualpong Senanarong
Asean Handicraft Promotion &
Development
67 Sukumvit 7
Bangkok 10110

Tel: +66 (2) 2520065 Fax: +66 (2) 2542246

Mr Insom Pinkayan

Asean Handicraft Promotion &

Development

1193 Phaholythin Road

Phayathai

Bangkok 10400

Fax: +66 (2) 2714463

Mr Surapee R. Snidvongs Asean Handicraft Promotion and Development 67 Sukumvit 7 Bangkok 10110 Tel: +66 (2) 2520065

Fax: +66 (2) 2520065

Dr Songkram Thammincha *Kasetsart University* Bangkok 10903 Tel: +66 (2) 5790174

Fax: +66 (2) 5614850

UNITED KINGDOM

Mr Peter Bezkorowajnyj

Centre for Arid Zone Studies

Bangor Gwynedd 1157 2UW

Tel: +44 (1248) 382346, 371557

Mr Michael Blowfield

Natural Resources Institute ODA

Central Avenue

Chatham

Kent ME4 4TB

Tel: +44 (634) 880088 Fax: +44 (634) 880066

Dr Eric R. Boa
International Mycological Institute
Bakeham Lane
Engham
Surrey TW20 9TY
Tel: +44 (1784) 470111,
(1634) 880088

Fax: +44 (1784) 470909

Dr Lionel Jayanetti
TRADA Technology Ltd.
Timber Research and Development
Association
Stocking Lane, Hughenden Valley
High Wccombe
Buckinghamshire HP14 4ND
Tel: +44 (494) 563091

Tel: +44 (494) 563091 Fax: +44 (494) 565487 Ms Bonita John 7 Daska House 234 Kings Road London SW3 5UA Tel: +44 (71) 3515491

Fax: +44 (71) 3764549

Ms Emily Readett Bayley BAJA

19 Shorts Gardens Covent Garden, Top Floor London WC2 H9AT Tel: +44 (181) 6731728

Fax: +44 (181 6731728

Ms Christopher Smallwood Christopher Smallwood Architects Chelsea Reach, Lots Road London SW10 ORN Tel: +44 (171) 3765744, 7363240

Dr Chris Stapleton Royal Botanical Gardens, Kew Richmond TW9 5AE

UNITED STATES

Mr Merry Abeel 8116 Overlake Dr. W. Bellevue, WA 98004 Tel: +1 (206) 2923637

Mr Colleen Adair Box 3547 Aspen Colorado 8162

Tel: +1 (970) 9232446 Fax: +1 (970) 9232446 Ms Charles R. Agles
The Galleria of Boca Grande
P.O. Box 1289
410 East Railroad Avenue
Boca Grande, Florida 33921
Tel: +1 (813) 9641113, 9642121

Fax: +1 (813) 9642151

Mr Moanike'ala Akaka Office of Hawaiian Affairs 711 Kapilolani Boulevard Suite 500 Honolulu HI 96813-5249 Tel: +1 (808) 5941855, 9357981

Fax: +1 (808) 5941864

Mr Lee Arthur *China Joe* P.O. Box 466 Vashon Isle Washington 98070 Tel: +1 (206) 4639205

Ms Carol Bain

Kavai Worldwide Communications Inc.
P.O. Box 2320

Puhi HI 96766

Tel: +1 (808) 2462111 Fax: +1 (808) 2462111

Mr Karl Bareis IBA Int. Coordinator 2900 Smith Grade Santa Cruz, CA 95060 Tel: +1 (408) 4271034 Fax: +1 (408) 4270443 Ms Rosslyn Bartlett Bartlett's Editions 2225 Palmer Drive St. Helena, CA 94574

Tel: +1 (707) 9633556, 9630948

Fax: +1 (707) 9637269

Mr Norman Bezona P.O. Box 936 Kailua-Kona, HI 96745 Tel: +1 (808) 3252718 Fax: +1 (808) 3222493

Ms David Bird *The Enterprises* 4615, 75th Street Sw Mukilteo, WA Tel: +1 (206) 3487862 Fax: +1 (206) 5180555?

Ms Gerald Bol Bamboo Sourcery 666 Wagnon Road Sebastopol, CA 95472 Tel: +1 (707) 8235866 Fax: +1 (707) 829810

Mr Magna Brisson University of Hawaii 45-720 Keaahala Road Kancohe, HI 96741 Tel: +1 (808) 2357446 Fax: +1 (808) 2475362

Dr Gregory Bullock American Bamboo Society 810 Skyline Ct Placerville, CA 95667 Tel: +1 (916) 6261360 Fax: +1 (916) 6420107 Ms William Castle

Bamboo Concept

Pollywogg Holler 14813

Tel: +1 (716) 2685819

Mr Lee Cerioni Terra Sol Inc. P.O. Box 1259 Koloa, HI 96756 Tel: +1 (808) 7426996 Fax: +1 (808) 7422755

Ms R. Cicero 14 Lily Street Nantucket, MA 2554 Tel: +1 (508) 3257840

Ms Robert Clampitt American Bamboo Society 2100 Meadow Vista Road Meadow Vista, CA 95722 Tel: +1 (916) 8781035

Mr Milo Clark *American Bamboo Society*1153 Delaware Street
Berkeley, CA 94702-1619
Tel: +1 (510) 5265512
Fax: +1 (510) 5264887

Mr Hayward Coleman 10843Kllng Street Apt # 7 North Hollywood, CA 91602 Tel: +1 (818) 7530991 Fax: +1 (310) 2768505 Mr Edward Coll *Kavai Worldwide Communication Inc.* P.O. Box 2320 Puhi Hawaii, HI 96766

Tel: +1 (808) 2462111 Fax: +1 (808) 2462111

Mr Elesa Commerse Center for Positive Living 4258 W. High Bridge Lane Chicago, IL 60646 Tel: +1 (312) 7777754 Fax: +1 (312) 7257779

Ms Catherine Conover 3200 S. Street N.W. Washington, D.C. 20007 Tel: +1 (202) 2324650

Mr Kelvin Contreras 10659 Rochester Ave. Los Angeles, CA 90024 Tel: +1 (310) 4708032 Fax: +1 (310) 4708032

Ms Helen Melissa Cooley 15429 Benedict Lane Los Gatos, CA 95032 Tel: +1 (408) 3561736

Ms Karen Davidson *Hand Formed Paper Images*P.O. Box 637

Hana, HI 96713

Tel: +1 (808) 2487094

Fax: +1 (808) 2487270

Mr Will Dawson

Island Bamboo Ayu
P.O. Box 681
Captain Cook, HI 96704
Tel: +1 (808) 3288440
Fax: +1 (808) 3288452

Mr Electra De Peyster *American Bamboo Society* 2000 Redwood Hill Santa Rosa, CA 95404-8644 Tel: +1 (707) 5450700

Mr George De Peyster Pangaea Group
P.O. Box 529
Fulton, CA 95439
Tel: +1 (707) 5450700
Fax: +1 (707) 5450700

Ms Don Dirske 1195 E. Phillips Ct. Midland, MICH 48640 Tel: +1 (517) 8399232

Ms Eugene Donaldson American Bamboo Society 374 NE 85th Street Miami, FL 33138 Tel: +1 (305) 7583616 Fax: +1 (305) 7514712

Mr Jesse Durko

American Bamboo Society
5151 SW 70 Avenue
Davie, FL 33314
Tel: +1 (305) 7922297

Mr Nereide Ellis Alternative Specialty Crops 3898 N, 30th Street Arlington, VA 22207 Tel: +1 (703) 2430380

Mr Donald Elwing Wing-Ha Bamboo P.O. Box 660 Haiku, Maui, HI 96708 Tel: +1 (808) 5759796

Ms Donald Emenhiser American Bamboo Society P.O. Box 946 Corvallis, OR 97339 Tel: +503) 7546435

Mr Mark Eyler Architecs Kauai P.O. Box 1347 Hnalei Kauai, HI 96714 Tel: +1 (808) 8282880, 8266702 Fax: +1 (808) 8282013

Mr Diana Foley Kokoa Design P.O. Box 1615 Honokaa, HI 96727 Tel: +1 (808) 7759021 Fax: +1 (808) 7759021

Mr Ashleigh Foster c/o Ian Morrison 56 Malibu Colony Drive Malibu, CA 90265 Tel: +1 (310) 4568039 Fax: +1 (310) 4561598 Mrs Sharon G. Eng
Yayasan Bambu Lingkungan Lestari
2126, 11 Avenue West
Seattle, WA 98119
Tel: +1 (206) 2833434

Ms Abby Gardner

Horticultural & Botonical Books
625 E. Victoria Street
Santa Barbara, CA 93193
Tel: +1 (805) 9660246
Fax: +1 (805) 9691787

Ms VLT Gardner

Horticultural & Botonical Books
625 E. Victoria Street
Santa Barbara, CA 93193
Tel: +1 (805) 9660246
Fax: +1 (805) 9691787

Mr Roger Geffen 357 Central Street Newton, MA 02166-2232 Tel: +1 (617) 3322637

Mr Pamela Gilprin

Americam Bamboo Society
14 Everett Street
Newport, RI 2840
Tel: +1 (401) 8487572
Fax: +1 (401) 8491591

Mr Stephen Glassman 703 Palms Blvd. Los Angeles Venice, CA 90291 Tel: +1 (310) 3051696 Fax: +1 (310) 3051696 Mr Robert H. Gow *Hacienda Xixim* 4707 Pin Park, # 544 Houston, TX 77081-2251 Tel: +1 (713) 6687276, 6244004

Fax: +1 (713) 6680770, 6244004

Mr Rendy Harelson The Gourd Garden 4808 East County Road 30A Santa Rosa Beach, FL 32459 Tel: +1 (904) 2312007 Fax: +1 (904) 2312800

Mr Stephen Haus Haus Associates 1519 Oneele Pl Honolulu, HI 96822 Tel: +1 (808) 9416148

Me Edward Hawkins The Garden Company 310 National Street Santa Cruz, CA 95060 Tel: +1 (408) 4260628

Mr Simon Henderson American Bamboo Society 2308 Franklin Road Mt Vernon, WA 98273 Tel: +1 (206) 3361905

Dr Lucia Heyerdahl P.O. Box 39 Glade Park, CO 81523 Tel: +1 (970) 2422967 Mr Kim Higbie American Bamboo Society 2020 SW 12 Avenue Miami, FL 33129 Tel: +1 (305) 8547819

Ms Harry Highkin American Bamboo Society P.O. Box 563 Holualoa, HI 96725 Tel: +1 (808) 3223320 Fax: +1 (808) 3223320

Mr James Hoeferlin

H. James Hoeferlin Interiors Ltd.
628 N.E. 9th Avenue
Ft. Lauderdale, FL 33304
Tel: +1 (305) 5232766
Fax: +1 (305) 5232766

Mr Derek Hoeferlin (of Tulane University, New Orleans) 628 N.E. 9th Avenue Ft. Lauderdsale, Fl 33304 Tel: +1 (305) 5232766

Ms Sarah Hollingsworth The Bamboo Plywood Co. P.O. Box 1338 Haiku, HI 96708 Tel: +1 (808) 5752976 Fax: +1 (808) 5752976

Ms Laura J. Israelsen de Rubalcava 29334 Via Napoli Laguna Niguel, CA 92677 Tel: +1 (714) 4955817 Ms Ann James

Ann James Interior Design
611 Orchard Ave
Santa Barbara, CA 93108

Tel: +1 (805) 9694554, 9699732

Ms Billy Jack Jaminson P.O. Box 39 Glade Park, CO 81523 Tel: +1 (970) 2422967 Fax: +1 (202) 3380425

Mr Beverly A. Johnsen *Baverly Johnsen Design* P.O. Box 10665 Lahaina, HI 96761 Tel: +1 (808) 6675593

Mr Bernard Judge 9192 Cresenr Drive L.A. California 900 Dc Tel: +1 (213) 6566549

Ms Jennifer Kaye *American Bamboo Society* 5807 Howe Shawnee Mission, KS 66205 Tel: +1 (913) 7221200

Ms Michelle Kaye

American Bamboo Society
5807 Howe
Shawnee Mission, KS 66205
Tel: +1 (913) 7221200

Ms Tania Knox 541 Agate Street Laguna Beach, CA 92651 Tel: +1 (714) 4945859 Mr Dulanie LaBarre 206 South Blanche St. Ojai, CA 93023 Tel: +1 (805) 6401133 Fax: +1 (805) 6467692

Mr Robert Layer *Hawaii Bamboo Guild* P.O. Box 867 Kilauea, HI 96754 Tel: +1 (808) 8281989 Fax: +1 (808) 8281989

Mr Douglas Lewis *Bamboo Hardwoods* 322 N, 82nd Street Seattle, WA 98103 Tel: +1 (200) 8193189 Fax: +1 (846) 551698

Ms Heidi K. Livsey 343 Corniche Apt. F Monarch Beach, CA 92629 Tel: +1 (714) 4893321, 4893321

Dr Ximena Londono Smithsonian Institution Washington, D.C. 20560 Fax: +1 (202) 7862563

Ms Susanne Lcas American Bamboo Society 9 Bloody Pond Road Plymouth, MA 2360 Tel: +1 (508) 2247982 Mr Family Renate & Tom Lyttle Tulane University 3 Colony Trail Mandeville, LA 70448

Tel: +1 (504) 6265212(h), 8655142(o)

Fax: +1 (504) 8656768

Mr Robert Mandich
Sopray Inc.
1010 Mokolua Drive
Kailua, HI 96724
Tel: +1 (808) 2632555, 2612728

Dr Lee Maniscalco

American Bamboo Society
1153 Delaware Street
Berkeley, CA 94702
Tel: +1 (510) 5265512
Fax: +1 (510) 5264887

Mrs Glenda Martin 1015 VAllejo Street San Francisco, CA 94133 Tel: +1 (415) 9227855 Fax: +1 (415) 9227861

Ms Greg Melvin Archipel International P.O. Box 5094 Beverly Hills, CA 9021 Tel: +1 (310) 8428138 Fax:+1 (310) 8428139

Ms Anne Millikin Eco Frontiers 4108 Camino Nuestio Tucson, AZ 85745 Tel: +1 (520) 7430499

Fax: +1 (505) 9829561

Mr William Minschew *California State University* Fresno, CA 93740-0065 Tel: +1 (209) 2942516 Fax: +1 (209) 2784706

Mr Michael Moguin *The Adobe Journal* P.O. Box 7725 Albuquerque, NM 87102

Mr Michelle M. Moons Luna Bambu 374 NE, 85th Street Miami, FL 33138 Tel: +1 (305) 7583616

Ms Jone Morrison American Bamboo Society 256 East Shore Road Jamestown, R.I. 2835 Tel: +1 (401) 4230108 Fax: +1 (401) 8491591

Ms Charles Morrison *Tantalus Bamb*oo 150 Kawika Pl. Honolulu, HI 96822 Tel: +1 (808) 9469108 Fax: +1 (808) 9469108

Ms Elizabeth A. Murray Elizabeth Murray Studios 666 Wagnon Road Sebastopol, CA 95472 Tel: +1 (707) 8231649 Fax: +1 (707) 8298106 Ms Lynn Nakamura L.T. Nakamura & Company 634 N. Doheny Drive Los Angeles, CA 90069 Tel: +1 (310) 2050730 Fax: +1 (310) 2050733

Mr Mark Nelson Eco Frontiers 4108 Canino Nuestio Tucson, AZ 85745 Tel: +1 (520) 7430499 Fax: +1 (505) 9829561

Mr Thomas Overton Quadrant P.O. Box 11779 Aspem Co 81612 Tel: +1 (303) 3790202

Ms Nancy Goslee Power Nancy Goslee Power & Associates 1643 Twelfth Street, Studio No. 5 Santa Monica, CA 90404 Tel: +1 (310) 3964765 Fax: +1 (310) 3967135

Ms Karina Quintans University Commons # 508 15 South Shafer Street Athens, OH 45701 Tel: +1 (614) 5948536 Fax: +1 (614) 5931837

Ms Horst Rechelbacher Aveda Corporation 4000 Pheasant Ridge Drive Minneapolis, MN 55449 Tel: +1 (612) 7834080 Fax: +1 (612) 7834110 Mr Donald Riedel *Hawaii Bamboo Guild* P.O. Box 247 Anahola, HI 96703 Tel: +1 (808) 8223952 Fax: +1 (808) 6390399

Mr William Rogers

Kakua Design
P.O. Box 1615
Honokaa, HI 96727
Tel: +1 (808) 7759021
Fax: +1 (808) 7759021

Mr Stephen Rosenthal Native Intelligence 511 Akulu Street Honolulu, HI 96817 Tel: +1 (808) 5954714 Fax: +1 (808) 5954714

Mr Alejandro H. Rubalcava Taylor 29334 Via Napoli Laguna Niguel, CA 92677 Tel: +1 (714) 7273126, 4955917

Ma Lawerence Rueter *Hawaii Bamb*oo *Guild* P.O. Box 817 Koloa, HI 96756 Tel: +1 (808) 6394235 Fax: +1 (808) 6394235

Mr James Ryan

American Bamboo Society
1212 Branciforte Drive
Santa Cruz, CA 95062
Tel: +1 (408) 4296605

Ms Padi Selwyn

American Bamboo Society
6024 Fredricks Road
Sebastopol, CA 95472
Tel: +1 (707) 8290670
Fax: +1 (707) 8290845

Mr Esther Shigezawa American Bamboo Society P.O. Box 1657 Kailua Kona, HI 96745 Tel: +1 (808) 3267190

Ms Kazumi Shigezawa American Bamboo Society P.O. Box 1657 Kailua Kona, HI 96745 Tel: +1 (808) 3267190

Mr M. Nevin Smith American Bamboo Society 358 Merk Road Watsonville, CA 95076 Tel: +1 (408) 7241787 Fax: +1 (408) 7283146

Mr Paul Smith American Bamboo Society 2020 SW 12 Avenue Miami, FL 33129 Tel: +1 (305) 8547819

Mr Daniel Smith Smith & Fong Company 222 1/2 Winfield Street San Francisco, CA 94110 Tel: +1 (415) 2858230 Fax: +1 (415) 2858230 Ms Louis Snitzer

American Bamboo Society
12637 Homewood Way
Los Angeles, CA 90049
Tel: +1 (310) 4722472
Fax: +1 (310) 4711707

Mr Sanam Sondavar

Artemisenn
5300 Memorial Drive Suite 470
Housten, TX 77007
Tel: +1 (713) 8694360

Ms Marler Spence American Bamboo Society 38124 HWY 440 MT. Hermon, LA 70450-9614

Ms Martha Stewart

Martah Stewart Living
20 West 43rd Street, 24th Floor
New York, NY 10036
Tel: +1 (212) 5227800

Mr. Horst Rechelbacher Aveda Corporation 4000 Pheasant Ridge Drive Blaine, MN 55449 Tel: +1 (612) 7834080 Fax: +1 (612) 7834110

Mr Keith Tammarine Kikohana Clayworks 5055 Kikala Road Kalaheo, HI 96741 Tel: +1 (808) 3327676 Fax: +1 (808) 3327676 Mr Andrew Taper 505 South Beverly Drive# 1096 Beverly Hills, CA 90212 Tel: +1 (310) 2719876

Mr Emily Thomas Architecs Kauai P.O. Box 1347 Hanalei Kauai, HI 96714

Tel: +1 (808) 8282880, 8266702

Fax: +1 (808) 8282013

Mr Kathy Tirinnanzi 5547 Cleon Avenue Hollywood North, CA 91601 Tel: +1 (818) 5067283 Fax: +1 (818) 5061913

Ms Florenzo Tirinnanzi Toscanella, Inc. 5547 Cleon Avenue Hollywood North, CA 91601 Fax: +1 (818) 5061913

Mr Robert Tomello
Tornello Nursery & Landscape Corp.
P.O. Box 788
Ruskin, Florida 33570
Tel: +1 (813) 6455445
Fax: +1 (813) 6454353

Ms Gael Towey

Martha Stewart Living
20 West 43rd Street, 24th Floor
New York, NY 10036
Tel: +1 (212) 5223515

Mr Carlisle Vandervoort 8212 Willoughby Avenue Los Angeles, CA 90046 Tel: +1 (213) 6532977 Fax: +1 (213) 6532977

Ms Mitchel Virginia Sol A Sol P.O. Box 45 Philo, CA 95466 Tel: +1 (707) 8953065, 8953455

Ms Edwina VonGal Edwina VonGal & Co. 42-44 9th Street Long Island City, NY 11101 Tel: +1 (718) 7066007

Ms Richard Waters American Bamboo Society 1462 Darby Road Sebastopol, CA 95472 Tel: +1 (707) 8230131 Fax: +1 (707) 8236977

Mr Christine Waters American Bamboo Society 1462 Darby Road Sebastopol, CA 95472 Tel: +1 (707) 8230131 Fax: +1 (707) 8236977

Mr Reuben Weinzveg American Bamboo Society 6024 Fredricks Road Sebastopol, CA 95472 Tel: +1 (707) 8290670 Fax: +1 (707) 8290845 Prof. Trevor Williams 1 Scott Circle NW # 102 Washington, DC 20036 Tel: +1 (202) 3871573 Fax: +1 (202) 4625419

Mr Thomas Wood Tom Wood Nurseryman P.O. Box 100 Archer, FL 32619

Tel: +1 (904) 4959168

WEST INDIES

Ms Ann Adams

Jamaica Bamboo Society
Cayamanas Estates
Spanishtown P.O.
Jamaica

Tel: +1 (809) 9333365 Fax: +1 (809) 9332883

Mr John Hamilton Original Bamboo Society Cayamanas Estates Spanishtown P.O. West Indies

Tel: +1 (809) 9333365 Fax: +1 (809) 9332883

Dr Ann Hodges Island Outpost 40 Holborn Road Kingston 10 Jamaica

Tel: +1 (809) 9686792, 9686794

Fax: +1(809) 9686779

INBAR

Mr Brian Belcher
International Network for Bamboo
and Rattan
17 Jor Bagh
New Delhi 110 003
Tel: +91 (11) 4619411/3
Fax: +91 (11) 4622707

Dr I.V. Ramanuja Rao
International Network for Bamboo
and Rattan
17 Jor Bagh
New Delhi 110 003
Tel; +91 (11) 4619411/3
Fax: +91 (11) 4622707

Dr Cherla B. Sastry
International Network for Bamboo
and Rattan
17 Jor Bagh
New Delhi 110 003
Tel: +91 (11) 4619411/3
Fax: +91 (11) 4622707

THE INTERNATIONAL BAMBOO ASSOCIATION

ENVIRONMENTAL BAMBOO FOUNDATION

THE VTH INTERNATIONAL BAMBOO WORKSHOP WAS JOINTLY HELD WITH THE IV INTERNATIONAL BAMBOO CONGRESS FROM 19 TO 22 JUNE 1995 IN UBUD, BALI. THE WORKSHOP WAS ORGANISED UNDER THE AUSPICES OF THE INTERNATIONAL NETWORK FOR BAMBOO AND RATTAN (INBAR) AND THE CONGRESS UNDER THE BANNER OF THE INTERNATIONAL BAMBOO ASSOCIATION (IBA).

OVER 600 PEOPLE TOOK ACTIVE PART IN THIS EVENT. SEVERAL REPRESENTATIVES OF THE INDONESIAN GOVERNMENT, INTERNATIONAL ORGANISATIONS, DIPLOMATIC COMMUNITY, AND LOCAL AND FOREIGN MEDIA ALSO ATTENDED THE CONGRESS.

THE THEME, "BAMBOO, PEOPLE AND THE ENVIRONMENT" WAS BASED ON THE INCREASING GLOBAL CONCERN ON OVEREXPLOITATION AND UNSUSTAINABLE USE OF BAMBOO AND OTHER FOREST RESOURCES. SEVERAL PAPERS AND POSTERS WERE PRESENTED AT THE WORKSHOP ON SUBJECTS VARYING FROM ANATOMICAL STUDIES ON PACHYMORPH BAMBOOS TO THE ROLE OF BAMBOO IN RURAL DEVELOPMENT.

THE PROCEEDINGS OF THE WORKSHOP CONTAIN 66 PAPERS IN FOUR VOLUMES - PROPAGATION AND MANAGEMENT, BIODIVERSITY AND GENETIC CONSERVATION, ENGINEERING AND UTILIZATION, AND SOCIO-ECONOMICS AND CULTURE. THE LAST VOLUME ALSO CONTAINS THE LIST OF PARTICIPANTS.