

Inventory Sheet on SLM Approaches

Country/region: _____

Contributor: _____
(name, institution, project, email)

Date: _____

#	Name of Approach	For which land use type	Location	Area	Type of Approach	Stakeholders involved	Objectives	Local Land user/local communities' involvement	
								Initiation phase	Implementation phase
1									
2									
3									
	Give name of the Approach (be specific to ensure that the Approach can be distinguished from similar ones)	Choose one of the following: C cropland G grazing land F forest/ woodlands M mixed (mixture of land use types within same land unit) S settlements, infrastructure W waterways, waterbodies, wetlands I mines, extractive industry U unproductive land For definitions see QT Core3.2	Name of location/ region; coordinates (if available)	Area covered by Approach in km ²	Choose one of the following types: • traditional/ indigenous • recent local initiative/ innovative • project/ programme based • other (specify)	Choose one or two of the following: • local land users/local communities • community-based organizations • SLM specialists/agricultural advisers • researchers • teachers/schools children/students • NGO • private sector • local government • national government • international organization	What are the main objectives of the Approach	Choose one of the following types: • none • passive • active: payment/ external support • active: interactive • active: self-mobilization For definitions see QACore3.2	

#	Short description of Approach (containing key characteristics of the Approach)
1	
2	
3	

#	Technical support	External material support	Motivation of land users to implement SLM	Impact	Potential for spread
1					
2					
3					
	<p><i>State if technical support has been provided. Choose:</i></p> <ul style="list-style-type: none"> • no • yes, specify (e.g. training, capacity building, advisory service, research) 	<p><i>State if external material support has been provided. Choose:</i></p> <ul style="list-style-type: none"> • no • yes, specify (subsidies, compensations, labour, agricultural inputs, equipment etc.) 	<p><i>Choose from the following and list in order of importance:</i></p> <ul style="list-style-type: none"> • increased production • increased profitability • reduced land degradation • reduced risk of disasters • reduced workload • payments/ subsidies • rules and regulations (fines)/ enforcement • prestige, social pressure/ social cohesion • affiliation to movement/project/ group/ networks • environmental consciousness • customs and beliefs, morals • enhanced SLM knowledge and skills • other (specify) 	<p><i>Choose from the list below (or consult the full list of impacts in QA Core 6.1 for more categories):</i></p> <p><i>Did the Approach...:</i></p> <ul style="list-style-type: none"> • help land users to implement and maintain SLM Technologies? • improve coordination and cost-effective implementation of SLM? • mobilize/ improve access to financial resources for SLM implementation? • improve knowledge and capacities of land users to implement SLM? • build/strengthen institutions, collaboration between stakeholders? • mitigate conflicts? • improve issues of land tenure/ user rights that hindered implementation of SLM? • lead to improved food security/nutrition? • improve access to markets? • lead to improved access to water and sanitation? • improve land users' resilience to climate changes and extremes? • other (specify) 	<p><i>Assess what the potential of the Approach is to be spread/ taken up widely by land users. Choose from the following:</i></p> <ul style="list-style-type: none"> • high potential: +++ • medium potential: ++ • low potential: +

#	Strengths of Approach	Weaknesses of Approach	Name of related Technology (if existing)
1			
2			
3			