
MINISTRY OF ENVIRONMENT,
FORESTRY AND TOURISM

Labour-Based
Encroacher Bush

Harvesting
Guidelines

De-bushing
Advisory Service

LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

Imprint

PREPARED FOR:

Bush Control and Biomass Utilisation Project

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

P.O. Box 8016, Bachbrecht, Windhoek, Namibia

PUBLISHED in November 2020

AUTHORS: Dagmar Honsbein and Stanley Njembo

ILLUSTRATIONS: Rachel du Raan

DESIGN AND LAYOUT: Martin Markstein, www.dermarkstein.de

TITLE PHOTO: ©Tim Brunauer

These guidelines are based on a pilot project implemented from December 2018 to February 2020.

DISCLAIMER

The analysis, results and recommendations in this document represent the opinion of the authors and are not

necessarily those of the GIZ and implementing partners.

This document is in the public domain. The publishers encourage the circulation of this paper. Users are welcome

to download, save or distribute this study electronically or in any other format including in foreign language trans-

lation without written permission. We do ask that if you distribute this report you credit the author and publishing

organisation accordingly.

03

Contents
Acronyms ... 04

Glossary of Key Terms ... 05

1	 Background .. 06

2	 General Considerations 	��� 07

2.1.	 When should labour-based bush harvesting be considered? 	�� 07

2.2.	 Forestry sector best suited for labour-based bush harvesting 	��� 08

2.3.	 How to find workers ... 08

2.4.	 The engagement between the resource owner and harvester 	�� 09

2.5.	 Key information for harvesters hiring workers for bush harvesting 	��� 09

2.6.	 Costing of labour-based operations ... 09

3	 Equipment Selection and Maintenance 	��� 11

3.1.	 Equipment Selection ... 11

3.2.	 Quick Guide on Use of Power Tools and their Maintenance 	��� 13

4	 Environmental and Social Guidelines 	��� 16

4.1.	 General guidelines ... 16

4.2.	 Workers’ health, safety and security ... 16

4.3.	 Harvesting team composition ... 18

4.4.	 Forestry and Environmental guidelines 	��� 20

5	 Contacts ... 21

6	 Annexures .. 22

6.1.	 Annexure 1: Checklist for Harvesters ... 22

6.2.	 Annexure 2: Sample Daily Target and Output Recording Sheet 	�� 23

04
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

Acronyms
BCBU 	 Bush Control and Biomass Utilisation Project

DAS 	 De-bushing Advisory Service, a division of the Namibia Biomass Industry Group of
the Namibia Biomass Industry Group

DoF 	 Directorate of Forestry

FSC	 Forest Stewardship Council

GIZ 	 Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

HHS	 Health, Safety and Security

ha 	 Hectare(s)

ID	 Identification Document

MEFT 	 Ministry of Environment, Forestry and Tourism

MIT 	 Ministry of Industrialisation and Trade

M&E, R 	 Monitoring and Evaluation, Reporting

MSMEs 	 Micro, Small and Medium Enterprises

NCA 	 Namibia Charcoal Association

N-BiG	 Namibia Biomass Industry Group

NDP 	 National Development Plan

PPE 	 Personal Protective Equipment

RS 	 Research Station (e.g. John Pandeni Research Station)

SHE 	 Safety (and sometimes Social), Health and Environmental (matters)

ToR 	 Terms of Reference

VTT 	 Valtion Teknillinen Tutkimuskeskus (Technical Research Centre of Finland)

(wet)-tpd 	� Tonnes per day of biomass produced, when freshly cut at a moisture content of
more than 20%

WfW 	 Working for Water

05

Glossary of Key Terms
Chainsaw 	 �A power tool fitted with a chain on a guide bar at its front-end that works

on the principle of cutting down trees and thicker bush close to the stem
base. Depending on the engine capacity and guide bar length almost any
size of tree can be cut down.

Clearing Saw 	 �A power tool fitted with a circular saw at its front-end that works on the
principle of mowing and clearing forest brush stands, like bushes up to a
diameter of ±6 cm. In Namibian also referred to as brush cutter.

De-branching 	 �Removal of small branches from the main bush stems.

Felling 	 Physical cutting down of bushes.

Harvester 	 �Any natural person or institution or company responsible for planning and
harvesting of bush. A harvester could also be a resource owner.

Resource Owner 	 �The owner of the property or lessee of the property or a natural person
or institutions given rights to occupy and use natural resources through
leasehold or customary land rights or gazette.

Worker 	 �Is an employee or labourer employed by the harvester and/or resource
owner.

06
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

Background
In 2016, GIZ commissioned a study on labour-based bush thinning/harvesting. The overall aim
of the study was “to conceptualise the labour-intensive methodology of bush thinning in Na-
mibia”, while striving to achieve the National Development Plans’ (NDPs) goals such as employ-
ment creation and restoration of rangelands. Based on the 2016 study’s findings, GIZ funded
the piloting of a labour-based bush harvesting concept in both communal and commercial
farming areas. The aim of the pilot trials was to test a harvesting concept which can be turned
into guidelines for labour-based bush harvesting activities in Namibia.

These guidelines were also developed by drawing lessons from similar case studies in Kenya
and South Africa. To learn even more, the authors went on a study tour to South Africa’s ‘Work-
ing for Water’ Programme (WfW). The WfW Programme is a government funded programme
aimed at eradicating invasive alien plant species across South Africa. These guidelines are
largely informed by 2019 pilot project results obtained from 2 (two) commercial farms and 2
(two) Communal Community Forests, and the Valtion Teknillinen Tutkimuskeskus (VTT) study 1.

The lessons learnt and best practices are presented below as guidelines for labour-based bush
harvesting in Namibia.

1	 Leinonen, A; Orjala, M. 2008. Feasibility Study on Electricity and Pyrolysis Oil Production from Wood Chips in Namibia. Valtion Teknillinen Tutkimuskeskus (VTT)
Research Centre, Finland. Public Research Report VTT-R- 07761-07 2.

1

07

General Considerations
2.1.	 When should labour-based bush harvesting be considered?

The labour-based harvesting process takes longer than other methods and sufficient time
must be made available.

There are however other factors that must be considered. The following are considered best
suited for labour-based harvesting:

,, Bush thickened areas with standing densities of less than approximately 5,000 stems
of bush encroacher species per hectare. Else other bush harvesting methods like mech-
anised harvesting can be used. A

,, All terrains, especially mountainous and rocky terrains. B
,, When avoiding topsoil disturbances in the rangeland is a high priority. C

,, Linear clearing for e.g. fence lines, powerlines, water pipelines, etc. D

2

A B

C D

08
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

2.2.	Forestry sector best suited for labour-based bush harvesting

Labour-based harvesting is the most common method and accommodates the needs of the
charcoal and bush-based animal feed production systems. For the charcoal industry, this
means that the harvested wet wood biomass must optimally dry out before being carbonised
or burned. Thus, time is not a performance factor per se, as the drying out of the biomass takes
at least 4-8 weeks.

For the bush-based animal feed production system, labour-based harvesting is equally opti-
mal, as the best feed roughage is produced from fresh, selective biomass parts and directly
converted to bush fibre.

2.3.	How to find workers

Labour-based harvesting activities can be carried out by workers already on a farm or by a
dedicated encroacher bush harvester involved in the clearing of fence lines, roads and power-
lines servitudes. There is currently no database in which workers can be sourced. Contacting
institutions such as NCA, DAS, N-BiG and Farmers Unions for information can assist.

The selection of workers is generally guided by the equipment a harvester has available or is
likely to procure, i.e. handheld tools such as axe and panga or power tools such as chainsaw
and brush cutter, or combination of all. Depending on the equipment selection, the workers
may also need additional training on correct operating procedures and maintenance of such
equipment (see Section 3.1 and Section 3.2).

The De-bushing Advisory Service (DAS), is one of key institutions who have taken up the respon-
sibility for ensuring that relevant capacity development programmes in bush control and bio-
mass utilisation are developed and are available to those who need them. These programmes
aim at enabling farmers, workers and SMEs to increase knowledge and skills in sustainable
bush control and biomass utilisation. DAS has submitted three (3) draft qualification modules
pending registration with the Namibia Training Authority (NTA). These are:

,, Module 1: National Vocational Certificate: Bush Control

,, Module 2: National Vocational Certificate: Biomass Utilisation

,, Module 3: National Vocational Certificates: BCBU SME Management

The piloting of these modules is on-going. Please contact DAS at www.dasnamibia.org for the
latest update.

If a harvester is new to the business of labour-based bush harvesting, s/he is advised to first
complete training on issues surrounding Bush Encroachment and Sustainable Rangeland
Management, Bush Control Methods, First Aid, Operating and Maintenance of Bush Harvesting
Equipment/Tools, etc. Some of these training programmes are regularly offered by NCA and
N-BiG. Some equipment suppliers also provide training on operating and maintenance of chain-
saws and brush cutters.

2

G
E

N
E

R
A

L C
O

N
S

ID
E

R
ATIO

N
S

09

2.4.	The engagement between the resource owner and harvester

The relationship between resource owner and harvester needs to be formalised through
a harvesting contract or agreement or similar arrangements. There are no standard har-
vesting contracts or templates readily available in Namibia. Therefore, the choice of ar-
rangement is dependent on involved parties, e.g., the Harvester-SME and the Land or
Resource Owner.

One easy option is drawing up the Terms of Reference (ToR), i.e. what does the Land or
Resource Owner want to have done, where on his/her farm and over what period of time.
The ToR can be a basic list of the bush harvesting requirements, a description of the area
where harvesting is to take place, and the do’s and don’ts whilst the harvester is active
on the farm (see also Annexure 1).

The harvester should also clearly state under which terms and conditions s/he can carry
out the task. Details are provided in Section 4.

2.5.	Key information for harvesters hiring workers for bush
harvesting

Potential labour-based harvesters are advised to ensure they understand the Labour Act
(Act 11 of 2007). This act stipulates inter alia:

,, Short-term labour contracting conditions
,, Provisions for housing and sanitation
,, 	Health and safety requirements
,, 	Conflict management and arbitration, and
,, 	Minimum wages applicable to the sector

Other key legislative requirements specifically related to encroacher bush harvesting/
control activities are discussed in Section 4 below.

2.6.	Costing of labour-based operations

Costing of labour-based bush thinning or harvesting operations can be challenging. There
are various factors to consider such as type of area to be bush thinned, procurement of
tools, equipment, PPE, number of personnel to be deployed and wages, investment need-
ed to comply to various permits’ conditions, and your internal business considerations.
The cost (up to N$200/ha, 2019 market price) for aftercare should also be considered if
long-term restoration of rangeland is a priority to the land owner.

Experienced harvesters also consider the bush density and type of bush species to be
thinned in determining their costing per hectare. In principle, the higher the number of
bushes to thin, the higher the cost for bush thinning and control. Certain bush species
such as the Dichrostacys cinerea (Sickle Bush), require more hard labour but in relation
produce less biomass, due to their multiple, thin stemmed nature. Thus, cost for thinning

2

G
E

N
E

R
A

L C
O

N
S

ID
E

R
ATIO

N
S

10
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

such species can be higher than for thinning bushes such as Senegalia mellifera (Black Thorn),
which tend to produce thicker, more easily distinguishable stems. Black Thorn bushes tend to
be easier to cut and can generally produce more biomass per hectare. Thus, cost of thinning is
lower, especially when adding value to the biomass.

It is recommended that the costing on a per-hectare basis should not exceed N$ 4,000, with a
minimum harvesting area of 50 hectares one farm camp, at one site and a bush standing den-
sity of up to 8,000 stems of target species per hectare. This price is based on a full harvesting
package, including the procurement of all equipment, PPE, commissioning and site mainte-
nance cost, also for workers’ well-being. The above cost was determined considering market
prices in 2019, for a new harvester entering the market. Prices, on a per hectare basis higher
than N$ 4,000 tend to become very uncompetitive, if compared to other types of bush control
methods, like use of arboricides and/or fully mechanised harvesting operations.

New harvesters entering the market should also take note that, establishing a harvesting site
can cost their operations some N$ 2,500 per hectare. This is due to the need to:

,, learn how to optimise operations and logistics

,, train workers how to work effectively and efficiency; and

,, the initial investment into tools, equipment, PPE, etc.

Other aspects that can influence costing of the labour-based bush thinning or harvesting,
relate to the type of arrangement, agreement or contract between the resource or land owner
and harvester, such as whether:

,, the harvester is responding to an open, public tender. Open, public tenders are usually very
competitive, where the cheapest bid tends to win the work.

,, the resource or land owner only require the area to be thinned, and biomass would remain
on the farm without value addition. Here, the resource owner is willing to cover for all bush
control costs, as s/he considers to utilise the biomass or land more productively by other
means.

,, the resource or land owner only requires the area to be thinned, and biomass can be used
for value addition to the harvester’s own benefit. Here, the resource owner would likely NOT
be willing to cover for any bush control cost.

,, the resource or land owner wishes the area to be thinned, biomass used for value addition
at both the resource’s owner and the harvester’s cost. Here, the resource owner is willing
to cover for some of the bush control cost, while also expecting an income from sales of
the biomass. A cost-benefit sharing arrangement would need to be considered here.

2

G
E

N
E

R
A

L C
O

N
S

ID
E

R
ATIO

N
S

11

3Equipment Selection and
Maintenance

3.1.	 Equipment Selection

Labour-based harvesting activities in Namibia are traditionally carried out by hand-held cutting
or felling equipment such as axe and panga (a machete). The use of all hand-held tools in Na-
mibia for bush cutting or felling is well-known and widely practiced.

When choosing bush harvesting or control methods and which equipment to be used, it is
important to first determine the time available for the whole bush harvesting and/or control
activity. Once this has been established, assess and/or ascertain the following:

,, What is the bush density and required harvesting level (how much bush should be re-
moved)? A

,, Which species need to be thinned out and what is the average stem diameter above
ground? B

,, Which end-product (charcoal, bush-based animal feed, wood chips, firewood, etc.) will be
produced from the harvested biomass? C

,, What is the level of the team experience in using certain equipment, including the use of pow-
er tools and training needs prior to the commencement of harvesting activities? Please take
into account the required length of training and the respective costs involved. D

A B

12
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

Under Namibian bush thickening conditions, hand-held equipment or power tools for felling or
cutting activities should fulfil the following requirements:

,, For felling activities of bush with diameter between 5cm to 18cm, optimally use a chainsaw
with engine power of at least 3kW (or some 60cc) and a guide bar of at least 41cm length.

,, For felling activities of bush with diameter between 1cm to 6cm, optimally use a clearing saw
mounted with a circular saw blade (not wires) of at least 2kW engine capacity can be used.

,, For debranching activities of felled bush, with branch diameters not exceeding 6cm, op-
timally use a clearing saw or brush cutter with a circular saw blade (not wires!) of at least
2kW engine capacity.

Table 1 below provides an overview of suppliers of hand-held and power tools which can readily
be used for harvesting activities in Namibia.

C D

D TABLE 1:  EQUIPMENT/TOOLS SUPPLIERS FOR BUSH HARVESTING IN NAMIBIA

No.

Equipment/
Tools and Cost
Factor

General Dealers and Suppliers, incl. accesso-
ries and maintenance services

Recommended types, models and capac-
ities

1. Axes and
Pangas

Suppliers include eg, AGRA, BUCO, Cymot,
Kaap Agri, Pupkewitz Megabuild, etc.

,, Please ensure that dealers also supply
sharpening equipment and spare parts

33 Axe (commonly known as No 4., weight
class 5lb - pound)
33 Panga

2. Clearing Saw
Accessories like
sharpening kits
are excluded

Suppliers include eg, AGRA, BUCO, Cymot,
Kaap Agri, Pupkewitz Megabuild, Husky Field
Services, etc

,, Please ensure clearing saws or brush cut-
ters are fitted with circular saw blade

,, All accessories are costed additionally

33 Stihl FS460 for cutting and debranching
33 Stihl MS250 or MS360 for debranching
33 Husqvarna 545FX or 555FX for cutting
and debranching
33 Lawn Star Brush Cutter (ensure you get
the correct circular saw blade fitted)

3. Chain saws
Accessories like
sharpening kits
are excluded

Suppliers include eg, AGRA, BUCO, Cymot,
Kaap Agri, Pupkewitz Megabuild, Husky Field
Services, etc

,, Please ensure guide bars are at least 40
cm long

,, All accessories, safety equipment, fuel
and lubricants, spare parts need to be
costed additionally

33 Models equal to or higher in capacity than
Stihl MS381 or MS382
33 Models equal to or higher in capacity than
Husqvarna 60cc or higher
33 Lawn Star Chainsaw (ensure you get the
right capacity engine of at least 3.5kW)
33 Ryobi 66cc or similar (ensure you get a
two-stroke petrol engine saw, and not an
electrically driven one)

Note:	 Two-stroke petrol engine driven power tools are suitable. Power tools driven by electrical power, whether battery or cord, are not suitable because their
engine capacities are typically too small to handle Namibian bush thickening species.

3

E
Q

U
IP

M
E

N
T S

E
LE

C
TIO

N
 A

N
D

 M
A

IN
TE

N
A

N
C

E

13

3.2.	Quick Guide on Use of Power Tools and their Maintenance

When the harvesting plan includes the use of power tools, it is crucial to consider the occupa-
tional health and safety of workers, harvesting methods and maintenance guidelines related to
the use of power tools.

Below are key guidelines to be kept in mind when using power tools, for example:
,, fuelling and lubricating power tools; and
,, daily and weekly maintenance of cutting accessories.

It must be noted that all suitable power tools available in the Namibian market use two-stroke
engines. Hence, it is important to pre-mix petrol with two-stroke oil before fuelling is done. Fuel-
ling must strictly adhere to the manufacturer’s and supplier’s recommended standards. Power
tools engine oil and chain oil for chain saws must be used as guided by the manufacturer or
supplier.

,, Occupational Health and Safety for Equipment Operators:
33 Acquaint yourselves with the terrain, read and understand all equipment manuals well.
In case of doubt, request assistance or training from the supplier.

33 Ensure all your PPE is in place prior to the commencement of any operation.
33 Make sure you have all tools needed to fasten screws, adjust chains and blades and for
sharpening chains or blades, etc.

33 Note that the power tools have safety features. It is important that with each procure-
ment of power tools, the harvester ensures that s/he understands these safety fea-
tures, e.g. knowing all the safety features of the chain saw and the clearing saw as
explained in the manuals of these equipment.

33 Stand clear of people working with the harvesting equipment, regardless whether they
are using hand-held tools or power tools, to both persons involved.

33 Unless necessary, do not talk to persons busy with a felling operation. There is also dan-
ger of impulse reactions which may lead to injuries.

33 Carry the equipment correctly and do not carry running power tools between any felling.

,, Felling techniques:
Ensure that equipment with correct capacity for
the task is used. Due to expenditure consider-
ations, harvesters tend to buy power tools which
are under-capacity and therefore not fit-for-pur-
pose of daily large-scale felling operations. The
equipment should be able to handle the work-
load in terms of number of bushes to be felled
and also towards the hardness of the wood.

33 Chainsaws are good to fell bush and trees
with stem diameter at knee-height bigger
than 5cm. Clearing saws are good to fell
shrubs and debranch already felled trees
or large bush, of not thicker as 6cm in
diameter. A

3

E
Q

U
IP

M
E

N
T S

E
LE

C
TIO

N
 A

N
D

 M
A

IN
TE

N
A

N
C

E

A

14
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

33 Take note of the felling direction and den-
sity of the bush where harvesting will take
place. Bush or stems of trees leaning into
a certain direction will have preference to
fall into such direction after felling. In very
windy conditions, fell in the direction to
which the wind blows.

33 For thicker stems, i.e. stem diameter at
knee height larger than 10cm, make two
cuts (i) the first cut to determine the fell-
ing direction thereby creating a hinge for
the bush fall correctly; (ii) the second cut
to fell the tree from the opposite side of
the first cut, but set 2cm higher than the
first cut. B

33 If bush is too dense to work alone on fell-
ing, make sure you work in teams of two
– one person to fell, and one person to pull
away loose branches and clear the area of
operation from any obstructions. C

33 Cut as close as possible to the ground but
do take care of loose stones and whirling
sand which may obstruct power tool oper-
ations. In general, no stump removal is re-
quired when cuts are close to the ground.
To optimally accomplish this, you may have
to do two cuts: first cut the tree or bush off
at hip height, then place the felling cut as
close as possible to ground. D

,, 	Daily and weekly maintenance and special
purpose service on your equipment: E

33 Make sure you use petrol mixed with the
correct two-stroke oil (two-stroke motor
bike oil to be used).

33 Ensure fuel and oil tank are equally full and
refuelled at the same time. When you refuel
your power tools, also sharpen the chains
of the chainsaw and/or the blade of the
brush cutter/clearing saw.

33 Keep blades and chains sharp; at least
daily and after each refuelling. It is import-

3

E
Q

U
IP

M
E

N
T S

E
LE

C
TIO

N
 A

N
D

 M
A

IN
TE

N
A

N
C

E B

C

D

15

ant that you use the correct sharpening
equipment.

33 Keep air filters and the cooling system
clean. Weekly cleaning of these is com-
pulsory to ensure optimised power tools
operations.

33 Ensure sprockets, clutches, gearboxes,
brakes, spark plugs, etc. are kept in a good
working condition.

33 Start up your chainsaw using decompres-
sion and choke button correctly; do not
have the brake engaged at start up.

33 Start up your clearing saw/brush cutter using the primer pump correctly.

33 Do not rev up equipment unduly; power tools are not toys.

33 Give your equipment a macro service after every 100 working hours, which is roughly
every two weeks with continuous use. For the brush cutter/clearing saw, additionally do
a reset, i.e. a 90 second on-choke run and switch off operation after every 100 hours of
operation.

33 Keep your equipment in a general clean condition. Please note, in general an expert ser-
vicing your equipment when you have a problem with it and request an annual service,
will also verify how you have treated your equipment. They may deny you service if the
minimum standard as explained in the equipment manual were not adhered to.

33 Empty fuel and oil tanks if you are not going to work with equipment for more than 1
week.

33 Ask for professional service and advice when you are uncertain about a problem your
equipment may have.

,, 	Equipment suppliers usually offer in-house training and equipment commissioning on the
correct use, servicing, cleaning and maintenance of power tools. Ensure you obtain such
training when procuring equipment.

3

E
Q

U
IP

M
E

N
T S

E
LE

C
TIO

N
 A

N
D

 M
A

IN
TE

N
A

N
C

EE

16
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

Environmental and
Social Guidelines

4.1.	 General guidelines

Harvesters wishing to hire or engage workers for bush harvesting have the obligation to ensure
that working conditions at sites adhere to prescribed Namibian Labour Law Act (Act 11 of 2007
and its Regulations), Forest Act (Act 12 of 2001 and its Regulations) and the Environmental Man-
agement Act (Act 7 of 2007 and its Regulations). This means, inter alia:

,, no child labour is allowed.

,, only persons with valid Namibian identification documentation (e.g. ID card, work permit
and/or valid birth certificate; but NO Voter’s Registrations Cards) may be employed.

,, the harvester must register or have registered all of their workers, inclusive of the sub-con-
tractors/supervisors with the Namibian Social Security Commission by no later than the of-
ficial commissioning dates for each site. The resource or land owner can request for proof
of registrations before work commences on their sites.

,, should team members vacate their work and sites, and new workers be welcomed, these
workers shall equally hold valid identification and social security registrations. Inspections
by Competent Authorities should be carried out at regular intervals.

,, each employer should ensure that equal work opportunities are created for females and
males in accordance with Namibian policies.

,, compliance to forestry permits’ conditions.

,, compliance to the Environmental Management Plans and Environmental Clearance Certifi-
cate’s conditions, for any site involving the harvest of bush for commercial purpose of larg-
er than 15 hectares per year. Special concessions could be available for harvesting bush
for bush-based animal feed or charcoal production. But, it is the obligation of the harvester
to ascertain him/herself of harvest purpose and regulatory compliance for each site.

4.2.	Workers’ health, safety and security

Harvesters or employers are solely responsible for the health, safety and security of the work-
ers. The resource owner cannot be held liable or responsible for the health, safety and security
of the workers.

Each harvester should provide to their workers with minimum safety equipment and wear as is
custom for the construction and forestry related industries in Namibia.

4

17

Plate 1:	Typical PPE requirement, accommodation, firefighting equipment and First Aid Kit

Minimum personal protective equipment (PPE) per
worker/employee include: A

,, 1 set of overalls
,, 2 T-Shirts or appropriate shirts
,, 1 pair of safety shoes (with steel or similar cap
to protect toes)

,, 1 set of gloves
,, 1 set of eye protection goggles
,, 1 set of hat to protect against the heat and sun
,, 1 set of helmets – at least for the workers han-
dling power tools and

,, 1 set of safety vests; and
,, For the operation of power tools, safety trou-
sers.

Furthermore, the employer shall identify and demarcate an area on each harvesting site where
workers can receive First Aid Treatment, if/when necessary. The employer should also identify
and train at least one person per team to act as a health, safety and security (HSS) represen-
tative.

Each employer has the obligation to provide accommodation, cooking and ablution facilities
to his/her workers on site. These must be provided in accordance with the provisions of the
resource owner’s guidance as well as in accordance with the relevant laws and conditions. If
sites are FSC registered, additional compliance requirements need to be followed.

All equipment and facilities must be provided by the employer, incl. food rations for workers,
harvesting equipment, and other needs. The resource or land owners generally will provide
for potable running water, but this needs to be verified prior to commissioning. The resource
or land owners should not be held liable for the needs of workers, unless agreed in writing as
outlined in Section 2.4 above.

Employers remain liable for any damages to farm infrastructure or other properties where the
cause of damage can be linked to the actions of employers and/or their workers. It is thus im-
portant to establish system that can counter possible liabilities and mitigate risks.

P
h

ot
os

: ©
 S

ta
nl

ey
 N

je
m

bo

Workers, with suitable PPE Tented camp First Aid Equipment, Fire Extinguishers,
Measuring Tape

4

E
N

V
IR

O
N

M
E

N
TA

L A
N

D
 S

O
C

IA
L G

U
ID

E
LIN

E
SA

18
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

D STRUCTURE OF HARVESTING TEAMS AND TASKS TO BE FULFILLED

Task 1: Cutting/Felling of Bush

,, Person 1:
33cuts down bush with a chainsaw or brush cutter or hand-
held tool
33carries out regular maintenance on chainsaw or brush
cutter

,, Person 2: Pushes over bush being felled with a hand-held
fork, where power tools are used

4.3.	Harvesting team composition

The illustrations below provide an example of an ideal team composition. Each employer is free
to propose a team composition for the work to be accomplished depending on the specific
project scope. It is important that the resource owner has knowledge of the team and to follow
up on assigned responsibilities based on the harvesting contract, arrangement or agreement.

The pilot study has determined that a team as described below using manual tools such as axe
and panga is able to bush thin an area of 1.5 ha per day on average, while those using power
tools such as chainsaws and clearing saws were able to bush thin on average 4 ha per day.

Task 2: Debranching of felled bush

,, Person 1 (or an additional person):

33debranches the felled stem with a brush cutter or hand-
held tool
33carries out regular maintenance on brush cutter

,, Person 3: sorts branches from stem material

33compiles branches to one side by using gloves and a fork
33compiles stem wood to the other side by using gloves

Task 3: Compiling of stem wood at road-side

,, Person 4: compiles all stem wood (pole type) at main road-
side where it can be picked up to be transported to a main
processing site.
Alternatively, where e.g. bush needs to be processed further,
this person transports biomass to the value addition area for
charcoaling, bush based animal feed, etc.

Task 4: Aftercare activity

,, Person 5 and 6: carry out aftercare activities of choice –
either stump burning, stump treatment or stump removal,
helping each other to do so.

1 2

3 4

4

E
N

V
IR

O
N

M
E

N
TA

L A
N

D
 S

O
C

IA
L G

U
ID

E
LIN

E
S

19

Task 5: Data compilation and supervision

,, Person 7:
33 trained SHE representative and also HSS
33demarcates the area to be felled and for aftercare to be
carried out on a daily basis
33measures the area felled and biomass obtained (count
stems) daily
33checks on correctness of methods applied on a regular
basis

Task 6: Support Services

,, Persons 8 and 9: carry out support services:

33compliment SHE role at the camp
33cooking, housekeeping and keeping the camp clean
33 reporting and other duties as assigned

Task 7: Harvester

,, Person 10: carries out overall management and leadership
function:
Overall responsibility for the teams deployed to the field

33Provides accommodation, cooking and ablution infrastruc-
ture
33Provides all PPE, equipment/tools and spare parts for the
tools
33Provides food rations and other supplies for the well-being
of workers
33Has daily/weekly oversight of activities
33Overall recording and reporting productivity as per contract/
agreement

5 6

7

4

E
N

V
IR

O
N

M
E

N
TA

L A
N

D
 S

O
C

IA
L G

U
ID

E
LIN

E
S

20
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

4.4.	Forestry and Environmental guidelines

All harvesting activities, whether on commercial or communal farmland, must be carried out
in accordance with the Forest Act (Act 12 of 2001, as amended and its Regulations) and the
Environmental Management Act (Act 7 of 2007 and its Regulations). This means, each resource
owner and harvester need to carry out the work under permission of the above laws and their
permits’ conditions. Relevant permits such as Harvesting, Marketing, Transporting and Export-
ing Permits can be obtained from the Directorate of Forestry (http://www.forestry.gov.na/),
while an Environmental Clearance Certificate (ECC) can be obtained from the Directorate of
Environmental Affairs (http://www.eia.met.gov.na/) within the Ministry of Environment, Forestry
and Tourism (MEFT). Some of these permits are required before any bush harvesting or thinning
operations may start. Additional guidance can also be obtained from the Forestry and Environ-
mental Authorisation Process for Bush Harvesting Project, 2017 (https://www.dasnamibia.org/
download/policies/GIZ-deBushing-Bush-Harvesting-Guidelines-2017.pdf).

No clear cutting or felling of areas are permitted in Namibia, unless under special authorisation
from MEFT. Different permits stipulate different conditions. The following minimum guidelines
should be used by harvesters:

,, Only species identified as causing bush thickening shall be felled. The common problem
species are:

33 Senegalia erubescens (Blue Thorn or Yellow-bark Acacia)
33 S. cinerea (before - Acacia fleckii or Blade Thorn or Sandveld Acacia)
33 S. mellifera (before – Acacia mellifera or Black Thorn)
33 Vachellia reficiens (before – Acacia reficiens or False Umbrella Thorn)
33 Dichrostacys cinerea (Sickle Bush)
33 Terminalia prunioides (Purple-pod Terminalia)
33 Terminalia sericea (Silver-leave Terminalia)

,, No bush/ tree taller than 4m shall be felled.
,, No bush/ tree with a trunk diameter of bigger than 18cm above ground shall be felled.
,, Felling must be done as close as possible to the ground to prevent regrowth.
,, With semi-mechanised felling, i.e. using power tools, ensure that felling is done in such a
manner that it is close to ground, and done at an angle to prevent re-growth.

,, In sandy soils, felling shall be done sub-soil to prevent re-growth. However, to protect pow-
er tools, cut the bush down as usual, and destump the area using hand-held tools.

,, No spillage of oil, diesel, petrol or any other fossil fuel is allowed at any site. Any mainte-
nance and refuelling of power tools must be carried out at the sites in an environmentally
appropriate manner. Any eventual spillage needs to be cleaned immediately.

,, No open fires for cooking or otherwise shall be allowed on the sites. All cooking shall only
be done at demarcated sites, usually at the team’s lodging site.

,, No open defecation is allowed at any site.
,, No poaching shall be carried out at any site. Poaching is an offence by law. Any person or
group found guilty of poaching will be removed from the respective site immediately and
can be prosecuted by authorities.

Harvesters are advised to obtain maps of the sites where harvesting will be carried out prior to
commissioning of the work. This will improve the harvester’s information and understanding on
the site in terms of size, terrain, density of bushes, time needed for operations, fuels needed for
equipment and tools, key stakeholders to consult, permits needed for the operation, etc.

4

E
N

V
IR

O
N

M
E

N
TA

L A
N

D
 S

O
C

IA
L G

U
ID

E
LIN

E
S

21

5Contacts
Institution Mandate or Role J
Ministry of Environment, Forestry and Tour-
ism (MEFT)

Directorate of Forestry (DoF)

Head Office Windhoek: +264 61 208 711

www.forestry.gov.na

www.eia.met.gov.na

Responsible for issuing of permits for har-
vesting, transporting, exporting and mar-
keting of forest resources, including from
bush encroaching species. Website includes
downloads for applicants, explanation of re-
quirements outlined in the Forest Act (2001).
Various reports and articles of relevance to
bush harvesting.

Namibia Biomass Industry Group (N-BiG)

5 Von Braun Street, Cargo City, Windhoek

+264 61 242 949

info@n-big.org

www.n-big.org

A non-profit organisation, representing busi-
nesses that harvest and process bush-bio-
mass in the country. Support for members
to access markets and facilitation of train-
ings on how to utilise harvesting machines
among others.

De-bushing Advisory Service (DAS)

5 Von Braun Street, Cargo City, Windhoek

+264 61 242 022 / +264 81 166 0299

info@dasnamibia.org

www.dasnamibia.org

A national information sharing and capacity
development division of the Namibia Bio-
mass Industry Group providing advice to
farmers and SMEs on sustainable bush con-
trol and value addition opportunities.

The website has several downloadable
documents, videos, and other information,
relevant to decision making regarding bush
control.

Namibia Charcoal Association (NCA)

Shop 3, St George’s Street 20

Otjiwarongo, Namibia

+264 67 304 220

info@ncanamibia.com

www.ncanamibia.com

A non-profit voluntary membership Associ-
ation created to serve the charcoal industry
in Namibia from producers and processors to
suppliers and all other stakeholders. Provide
professional support to charcoal stakehold-
ers with respect to the implementation of
environmental and social standards, quality
assurance, market identification, moderni-
sation of production, advocacy and public
communication.

Aims to strengthen the charcoal industry in a
sustainable manner.

http://www.eia.met.gov.na/
http://www.n-big.org
http://www.dasnamibia.org

22
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

Annexures

6.1.	 Annexure 1: Checklist for Harvesters

6
D Element

3rd Party
Actors*

Resource
Owner Harvester

Harvest Management Planning × × ×
Harvesting permit × × ×
Environmental Clearance Certificate × × ×
Scope of Harvesting Activities, for the pilot duration and target setting × × ×
Maps indicating boundaries (farm, camps, demarcated operations sites,
protection areas) ×
Demarcation of harvesting sites; camping sites; stockpiling sites × × ×
Environmental Values Identified; Conservation Values Identified × × ×
Environmental Impacts and Mitigation Measures × × ×
Social Rights (workers’, staff), incl. provision of transport, water and food × ×
Gender Discrimination/ Equality and Sexual Discrimination - can be included in a
policy or procedure outside of the management plan ×
Dispute Resolution Process and Grievance Process with workers, stakeholders,
and affected parties as identified ×
Identification of Stakeholders (inclusive of Indigenous Peoples and Local
Communities) × ×
Training of Workers, Staff, management personnel as relevant to operations × ×
Dispute register or equivalent ×
Safety, Health and Environmental Risk Assessment and Mitigation Measures;
M&E, Reporting × × ×
Accident and injury identification; treatment and reporting procedures; reports × × ×
Calculation of acceptable harvesting volumes and biomass × × ×
Determination of carrying capacity ‘before’ and ‘after’ × × ×
Aftercare procedures, including chemicals (e.g. arboricides, fuels, lubricants, etc.)
application procedure × × ×
Revision Process (Adaptive Management) of Pilot × × ×
Public Summary, excluding confidential information – for M&E, Reporting × × ×

*Note:	 In some cases, the party requesting harvesting activities may be a 3rd party (e.g. NamPower for power line clearing), on commercial and communal
farmland. The harvester must ensure s/he complies with all stakeholders’ guidelines and stipulations.

23

6

A
N

N
E

X
U

R
E

S

6.2.	Annexure 2: Sample Daily Target and Output Recording Sheet

Harvesting Performance Report

Month:
Project / Title:
Contract Number:
Place of Performance:
Contractor:
Employee Name:
Position of the Employee:
Namibian ID number of Employee:
Social Security Number of Employee:

Day Daily Hours
Worked

Target for the
Day (m2 or ha) Activities for the Day as set by the Supervisor

Output obtained for
the Day (m2 or ha;

kg of Wood
compiled)

SHORT Description of Results obtained Incidents (e.g., work related accident; break down of tools, and
special events, etc.)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

Total hours worked:

Submitted (Date
and Signature):

Submitted and Quality Control (Date and Signature): Checked prior to Approval (Date and Signature): Approved (Date and Signature):

Employee
Signature

Site Supervisor and Contractor Signature

24
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

Notes

25

26
LABOUR-BASED ENCROACHER BUSH HARVESTING GUIDELINES

27

More than 30 million hectares of land is bush encroached posing social, environmen-
tal and economic challenges for Namibia. The wood-based value chains in Namibia
are uniquely characterised to address bush encroachment. Bush clearing cannot take
place, rather bush thinning paired with the utilisation of the biomass should be done.
Bush thinning must be based on the principles of ecological restoration of Namibian
rangelands.

Various bush thinning methods were developed and tested, ranging from manual,
semi-mechanised, biological, mechanised and chemical methods. Bush thinning in
Namibia, in terms of volumes and jobs is mainly carried out by manual felling of en-
croacher bush species, from which the biomass is used for various value addition
opportunities. Annually by volume, more than 700,000 tonnes of biomass is manually
harvested for charcoal production, and less than 100,000 tonnes of this wood is de-
rived through mechanised felling.

This manual provides guidelines for labour-based bush harvesting operations in Namib-
ia. The guidelines are based on a pilot project in three land-use types, namely commu-
nal, commercial and government research farms. The objectives of the labour-based
bush harvesting guidelines are to contribute to the restoration of rangelands, creation
of employment in rural areas, creation of good reputation around labour based har-
vesting methods, utilisation of the biomass and promotion of aftercare. It further takes
the harvester through a step-by-step approach, from felling to preparing the derived
biomass for further processing and value addition.

The guidelines are further informed by best practices and lessons from similar case
studies in Southern Africa. A list of considerations for labour-based bush harvesting
in Namibia, selection of equipment and maintenance, environmental and social guide-
lines as well as useful contacts can be found in this publication.

OTHER RELEVANT

PUBLICATIONS FOR

FURTHER READING:

Labour-Based
Encroacher Bush

Harvesting
Guidelines

Adding Value
to Namibian
Encroacher Bush

Turning the Challenge
of Bush Encroachment
into an Opportunity

Support to
De-bushing
Project

MINISTRY OF AGRICULTURE,
WATER AND FORESTRY

De-bushing
Advisory Service

Bush Control
Manual

Harvesting
Namibian
Encroacher Bush

Compendium of Harvesting Technologies for
Encroacher Bush in Namibia

Support to
De-bushing
Project

