

3rd Annual FLARE MEETING

September 29th – October 2nd 2017
Stockholm University, Stockholm, Sweden

FRIDAY, SEPTEMBER 29, 2017

Time	Room	Event
10:00 – 14:00	Geo House U13	Steering Committee Meeting (<i>closed</i>)
18:30 – 21:00	Stockholm City Hall Hantverkargatan 1	Welcome Reception (<i>Drinks and buffet dinner. Advanced sign-up required. Reception begins at 19:00 but please arrive at 18:30 to check-in. Identification required at the door</i>) Host: Stockholm City

SATURDAY, SEPTEMBER 30, 2017

POSTERS

Showcased **in U3 area of Geo-House** throughout Saturday and Sunday,
Presented during lunch on Saturday (12:00-12:30)

Linda Andersson, <i>Agroforestry Network / Vi-skogen</i>	Agroforestry Network – evidence based research meeting practitioners for policy dialogue
Habtemariam Kassa, <i>CIFOR</i>	Migration, remittances and forest dependence in Ethiopia: findings from an on-going study
Ali Hasan, <i>Université du Maine</i>	The use of tropical rainfall measuring mission (TRMM) and enhanced vegetation index (EVI) to assess tropical forest degradation
Fiona Hesselden, <i>University of Huddersfield</i>	Exploration of a forest based enterprise's contribution to livelihoods using Ostrom's framework for analysing the sustainability of socio-ecological systems
Jiayen Lai, <i>University of Edinburgh</i>	Environmental justice in land-use planning: the implication of Environmental Impact Assessment on Indonesia's forest administration

Arttu Malkamäki, <i>University of Helsinki</i>		The socioeconomic impacts of large-scale tree plantations for local communities. Examining the empirical evidence.
Keiko Nomura, <i>University of Edinburgh</i>		Fate of forests in oil palm concessions in Southern Myanmar
Lia Troncarelli, <i>University of São Paulo</i>		Conditional cash transfers in the Amazon forests: does increased cash income affect the time invested and the consumption of natural resources by the Kisêdjê indigenous peoples?
Time	Room	Event
7:30–8:30	Geo-House	Conference check-in and morning coffee: Pick up badge and conference packet. Proceed to Aula Magna auditorium (2-minute walk to nearby building)
8:30–9:45	Aula Magna	FLARE Welcome and Housekeeping Arun Agrawal, <i>University of Michigan</i> Astrid Soderbergh Widding, <i>Vice-Chancellor, Stockholm University</i> Liselotte Wajstedt, <i>Filmmaker and artist,</i> Film showing of Gábna Lena Bruce, <i>Sveaskog</i> Arun Agrawal, <i>University of Michigan</i> (Housekeeping)
9:45–10:15	Geo-House	Walk back to Geo-House for coffee
10:15–11:15		Track A: SESSIONS 1-5
10:15–11:15	HOGBOM - Geo-House, U Building	Session 1 Ecosystem services <ul style="list-style-type: none"> Land conservation payments also conserve communal social capital: regression discontinuity evidence from Mexico (Katharine Sims, <i>Amherst College</i>) Can ecological fiscal transfers support forest livelihoods? A case study from the Brazilian Atlantic Forest (Gracie Verde Selva, <i>The University of Western Australia</i>) Using direct transfers to promote forest conservation: theories, realities, and opportunities (Zhao Ma, <i>Purdue University</i>) Moderator: Tim Kelly
10:15–11:15	AHLMAN- Geo-House, U Building	Session 2 Reconciling conservation and development #1 <ul style="list-style-type: none"> Agricultural development, biodiversity and ecosystem services in the Lake Victoria Basin (Arnout Van Soesbergen, <i>UN Environment World Conservation Monitoring Centre</i>) Pathways through which forests support agricultural systems: Evidence from Mozambique (Avery Cohn, <i>Tufts University</i>) Breaking the Reindeer's Back – Cumulative Effects of Exploitation, Climate Change and Predator Conservation on Reindeer Husbandry in Sweden's Arctic North (Johanna Gordon, <i>Stockholm University</i>) Moderator: Divya Gupta

10:15–11:15	NORDENSK JOL D- Geo- House, U Building	<p>Session 3 Forest contributions to livelihoods and wellbeing #1</p> <ul style="list-style-type: none"> • Contribution of forests to diets across five sites in sub-Saharan Africa (Amy Ickowitz, <i>CIFOR</i>) • The economic significance of forests in household primary health care in Ghana (Beatrice Darko Obiri, <i>CSIR-Forestry Research Institute of Ghana</i>) • Linking migration, forest and gender: Exploring the role of mobility in understanding shifts in the use of food tree resources in Burkina Faso (Houria Djoudi, <i>CIFOR Indonesia</i>) <p>Moderator: Lauren Withey</p>
10:15–11:15	DE GEER- Geo House, Y Building	<p>Session 4 Future research needs and responses</p> <ul style="list-style-type: none"> • Key emerging issues for forests and livelihoods in the 21st Century (Johan Oldekop, <i>University of Sheffield</i>) • Institutional pathways to improved forest conditions in forest commons (Harry Fischer, <i>Swedish University of Agricultural Sciences Sweden</i>) • Landscapes- Comparative research for sustainable ecosystem management (Anja Gassner, <i>World Agroforestry Center (ICRAF)</i>) <p>Moderator: Rodd Myers</p>
10:15–11:15	William- Olsen – Geo House, Y Building	<p>Session 5 Commodities, supply chains, and partnerships</p> <ul style="list-style-type: none"> • The role of soy expansion in driving land use change in South America: producers, traders and global demand (Javier Godar, <i>Stockholm Environment Institute</i>) • New Oil Palm Company-Community Partnerships in the Peruvian Amazon: deforestation consequences of the privatization of rural development (Aoife Bennett-Curry, <i>Oxford University and CIFOR-Peru</i>) • Transformative transparency and a deforestation free economy: how supply chain information can improve supply chain governance and sustainability (Toby Gardner, <i>Stockholm Environment Institute</i>) <p>Moderator: Peter Newton</p>
11:15–12:30	Geo-House	Lunch – catered lunch included in registration
12:00-12:30	U3 area of Geo-House	Poster Presentations
12:30–13:45		TRACK B: SESSIONS 6-10
12:30–13:45	U29	Discussion: The Rights and Resources Initiative’s (RRI) Tenure Tracking Methodologies, Part 1 (<i>Part 2 in next Track (C), after coffee break</i>)

12:30–13:45	HGOBOM – Geo-House, U Building	<p>Session 6 Agroforestry</p> <ul style="list-style-type: none"> • Mapping the Evidence on the Socio-economic and Environmental Impacts of Agroforestry in Low- and Middle-Income Countries (Daniel Miller, <i>University of Illinois at Urbana-Champaign</i>) • Agroforestry adoption: A pathway to food and livelihood security in the context of climate smart agriculture in southern Malawi (Festus Amadu, <i>University of Illinois at Urbana-Champaign</i>) • The impact of tree plantations on rural livelihoods: A systematic review (Forrest Fleischman, <i>University of Minnesota</i>) • Quantifying changes in ecosystem services provision in coffee and cocoa agroforestry systems (Marieke Sassen, <i>UN Environment World Conservation Monitoring Centre</i>) <p style="text-align: right;">Moderator: Emily Woollen</p>
12:30–13:45	AHLMAN – Geo-House, U Building	<p>Session 7 Social mobilization and community forestry</p> <ul style="list-style-type: none"> • Bottom-up drivers for ethically oriented forest policies stemming from contemporary grassroots initiatives in rural Guatemala (José Pablo Prado Córdoba, <i>Universidad de San Carlos de Guatemala</i>) • Law, community and forest rights in an Indian resource frontier (Madhuri Karak, <i>CUNY Graduate Center</i>) • From disabling to enabling: evolution of community forest governance in Guatemala and Nicaragua (Dietmar Stoian, <i>Bioversity International</i>) • Perceptions of forest-dependent people towards their participation in forest conservation: case study in Bago Yoma, South-Central Myanmar (Khaing Thandar Soe, <i>Seoul National University</i>) <p style="text-align: right;">Moderator: Sailaja Nandigama</p>
12:30–13:45	NORDENSK JOL D – Geo-House, U Building	<p>Session 8 Future of forest work: culture, work, outmigration</p> <ul style="list-style-type: none"> • The future of forest work and communities: culture, youth outmigration, and forest work (Sarah Wilson, <i>University of Michigan</i>) • Migration, youth workshops and forestry: Case studies from Nepal (Amir Poudel, <i>Johns Hopkins University</i>) • Governing community-titled tropical forest under steady outmigration: the case of Colombia’s pacific coast (Lauren Withey, <i>UC Berkeley</i>) • The importance, determinants and implications of smallholder plantations expansion in Eastern African Highlands: a case study from Mecha district of western Ethiopia (Habtemariam Kassa, <i>CIFOR</i>) <p style="text-align: right;">Moderator: Peter Cronkleton</p>

12:30–13:45	DE GEER - Geo-House, Y Building	<p>Session 9 Lightning talks #1</p> <ul style="list-style-type: none"> • Mainstreaming an Option by Context approach to support public policy decision making about sustainable cacao production in Peru (Valentina Robiglio, <i>World Agroforestry Centre – ICRAF</i>) • In-kind compensations for conservation and motivation crowding (Tara Grillos, <i>Purdue University</i>) • Mapping national legislations on biodiversity among OTCA Countries: implications for access and benefit-sharing (Murilo Zacareli, <i>University of São Paulo</i>) • Means to an end or an end in itself? Field experiments on the instrumental value of equity in payments for ecosystem services for the promotion of conservation effort (Stefan Gehrig, <i>Leibniz Center for Agricultural Landscape Research</i>) • The value of valuation? Environmental valuation methods for sustaining investments in forest monitoring and protection (Timothy Kelly, <i>University of Edinburgh</i>) • Is Coffee a Solution? A case study of upland farmers in Laos (Jean Lee, <i>Colorado College</i>) • Effectiveness and enabling potentials of Formal Environmental Institutions (FEIs) for reforestation projects in Northern Ethiopia (Yitbarek Weldesemaet, <i>Environmental Society of Ethiopia</i>) • Gender and Benefit Sharing in Participatory Forest Management (PFM): The case of Mt. Elgon and Cherangany Hills Forest Ecosystems-Kenya (Paul Ongugo, <i>Kenya Forestry Research Institute</i>) <p style="text-align: right;">Moderator: Julia Jones</p>
13:45–14:15	Geo-house	Coffee Break
14:15–15:30		TRACK C: SESSIONS 10-14
14:15–15:30	U29	Discussion: The Rights and Resources Initiative’s (RRI) Tenure Tracking Methodologies (<i>Part 2</i>)
14:15–15:30	HGOBOM – Geo-House, U Building	<p>Session 10 Gendered leadership and dynamics in forest management</p> <ul style="list-style-type: none"> • Advocating for community forest rights: women as proactive agents (Indrani Sigamany, <i>Independent Researcher</i>) • Combining Qualitative and Quantitative Methods to Evaluate Community Forestry Interventions in South Asia: An Experiential Account (Sailaja Nandigama, <i>Birla Institute of Technology and Science (BITS) Pilani</i>) • The ethical and livelihood implications of forest regulations in Burkina Faso (Jenny Friman, <i>Göteborgs Universitet</i>)

		<ul style="list-style-type: none"> Women Leaders Achieve More Equal Benefits for Forest Users in Simulated PES Programs (Krister Andersson, <i>University of Colorado-Boulder</i> Presenter: <i>Tara Grillos, Purdue University</i>) <p style="text-align: right;">Moderator: Anne Larson</p>
14:15–15:30	AHLMAN – Geo-House, U Building	<p>Session 11 Smallholders and conservation</p> <ul style="list-style-type: none"> What are the combined local welfare outcomes of different futures for forest conservation in Madagascar? (Julia Jones, <i>Bangor University</i>) Adaptation from the ground up: participatory frameworks for assessing climate change impacts and adaptations strategies with smallholder coffee producers in Latin America (Elizabeth Shapiro-Garza, <i>Duke University</i>) How are non-farm jobs impacting investment in rural land and plantation forests in Uganda? (Jessica L'Roe, <i>Middlebury College</i>) Social motivations of forest resource decisions: Logging in Solomon Islands (Michelle Dyer, <i>Stockholm Resilience Center</i>) <p style="text-align: right;">Moderator: Kate Sims</p>
14:15–15:30	NORDENSK JOL D – Geo-House, U Building	<p>Session 12 Forest contributions to livelihoods and wellbeing #2</p> <ul style="list-style-type: none"> Defaunation as the Damocles sword in forest governance (Torsten Krause, <i>Lund University</i>) Restoration mangrove forest in the North of Viet Nam and livelihoods of coastal communities (Cuc Nguyen, <i>Thuy Loi Univesity</i>) Forest and poverty in Turkey: tracking changes with high-frequency data collection (Emilie Perge, <i>World Bank</i>) Enhancing rural prosperity through forest landscape Restoration; a case of Northern Ethiopia (Yitbarek Weldesemaet, <i>Environmental Society of Ethiopia</i>) <p style="text-align: right;">Moderator: Harriet Smith</p>
14:15–15:30	DE GEER- Geo House, Y Building	<p>Session 13 Systematic assessment of land transaction outcomes #1</p> <ul style="list-style-type: none"> This land is my land! Large-Scale Land Acquisitions and conflict events in Sub-Saharan Africa (Sara Balestri, <i>Università Cattolica del Sacro Cuore</i>) Labour Market Effects of Large-Scale Agricultural Investment: Conceptual Considerations and Estimated Employment Effects (Kerstin Nolte, <i>German Institute of Global and Area Studies</i>) The Tragedy of the Grabbed Commons: Coercion and Dispossession in the Global Land Rush (Jampel Dell'Angelo, <i>Vrije University Amsterdam</i>)

		<ul style="list-style-type: none"> • Anticipating Carbon Emission and Its Emission in the Global Land Rush (Chuan Liao, <i>University of Michigan</i>) • Deforestation and associated carbon emissions embodied in trade of agricultural and forestry commodities – a pan-tropical analysis (Martin Persson <i>Chalmers University of Technology</i>) <p style="text-align: right;">Moderator: Arun Agrawal</p>
14:15–15:30	WILLIAM OLSEN – Geo-House, Y Building	<p>Session 14 Future of forest work: tenure and land rights #1</p> <ul style="list-style-type: none"> • Does titling indigenous communities conserve forests? Evidence from Bolivia (Allen Blackman, <i>Inter-American Development Bank</i>) • Governance of mangrove forests in Vietnam’s red river delta: pilot to implement tenure-responsive coastal spatial planning (Stephen Brooks, <i>United States Agency for International Development</i>) • Using international Voluntary Guidelines to strengthen governance of forest tenure (Safia Aggarwal, <i>FAO</i>) • Capital, labor, and gender: The consequences of large-scale land transactions on household labor allocation in western Ethiopia (Reem Hajjar, <i>Oregon State University</i>) • The impact of climate, regulatory and socio-economic changes on food and livelihood security from a gender perspective. A case study of an ethnic minority-forest based community in Vietnam (Phuong Pham, <i>Vietnam Women's Academy</i>) <p style="text-align: right;">Moderator: Sarah Wilson</p>
15:45– 20:00		<p>Reception: Dinner Cruise (<i>Advanced sign up required. See map in folder for directions. To travel together via the, SL Underground, please meet at the check-in table by 15:45. We will leave promptly at 16:00 for the Nybrokajen bay harbor for the 16:45 sail on the s/s Waxholm. Otherwise, please meet us at 16:30 at the harbor.</i>)</p>
SUNDAY, OCTOBER 1, 2017		
8:00– 8:30	Geo-House	Conference check-in and morning coffee: Pick up badge and conference packet
8:30–9:30		TRACK D: SESSIONS 15-19
8:30–9:30	HGOBOM – Geo-House, U Building	<p>Session 15 Protected areas</p> <ul style="list-style-type: none"> • Impact of protected areas on poverty in the Brazilian Amazon (Bowy Den Braber, <i>The University of Sheffield</i>)

		<ul style="list-style-type: none"> • Community conservation concession agreement—a new practice in protected areas in China (Weiye Wang, <i>University of British Columbia</i>) • What drives livelihoods' strategies in rural areas? Evidence from the Tridom Conservation Landscape using Spatial Probit Analysis (Jonas Ngouhou Poufoun, <i>Laboratory of Forest Economics</i>) <p style="text-align: right;">Moderator: Jessica L'Roe</p>
8:30–9:30	AHLMAN – Geo-House, U Building	<p>Session 16 Forests and the SDGs #1</p> <ul style="list-style-type: none"> • Transnational corporations and indigenous rights to forests and land - case studies from Borneo and Bangladesh (Frida Arounsavath, <i>Swedwatch</i>) • How to overcome constraints of conflicting relations between sustainable development goals? Proposing greater transparency and deliberative natural resource governance in Laos (Irmeli Mustalahti, <i>University of Eastern Finland</i>) • How community forestry can contribute to and benefit from the sustainable development goals (Wil De Jong, <i>Kyoto University</i>) <p style="text-align: right;">Moderator: Ashwini Chhatre</p>
8:30–9:30	NORDENSK JOL D – Geo-House, U Building	<p>Session 17 Reconciling conservation and development #2</p> <ul style="list-style-type: none"> • How does governance mediate the relationships between ecosystem health and poverty alleviation? A systematic map of the evidence (Mary Menton, <i>University of Birmingham</i>) • Means and ends: attributes and action points for reconciling conservation and development (James Reed, <i>CIFOR</i>) • Governance Chains for Forest Conservation: can states plus big firms equal equity and efficiency? (Maria Carnovale, <i>Duke University</i> <i>Presenter: Erin Sills</i>) <p style="text-align: right;">Moderator: Jampel Dell'Angelo</p>
8:30–9:30	DE GEER- Geo House, Y Building	<p>Session 18 SMFE's</p> <ul style="list-style-type: none"> • Between the hammer and the anvil: socio-economic and environmental trade-offs for individual and small forest enterprises in Zambia (Paolo Omar Cerutti, <i>CIFOR</i>) • Supporting the development of locally controlled small-scale enterprises based on non-timber forest products in Burkina Faso: TREE AID's experience (Pietro Carpena, <i>TREE AID</i>) • The Fair Wood Research Project – Realizing the opportunities with community timber value chains (Peter Roberntz, <i>WWF Sweden</i>) <p style="text-align: right;">Moderator: Elizabeth Shapiro-Garza</p>

8:30–9:30	WILLIAM OLSEN – Geo-House, Y Building	<p>Session 19 Future of forest work: tenure and land rights #2</p> <ul style="list-style-type: none"> • Governance challenges of community forestry: The perspective of local actors in the Biosphere Maya Reserve, Guatemala and the Miskito territory, Nicaragua (Monica Orjuela, CATIE) • Forest commons and community development in Romania, Covasna County (Irina Opincaru, University of Bucharest) • Institutional legacies and the comparative efficacy of protected areas: evidence from the Calakmul and Maya Biosphere Reserves of Mexico and Guatemala (Claudia Rodriguez, Dartmouth College) <p>Moderator: Anja Gassner</p>
9:30 – 10:00	Geo-House	Coffee break
10:00–11:15		TRACK E: SESSIONS 20-24
10:00–11:15	HGOBOM – Geo-House, U Building	<p>Session 20 Forests and the SDGs #2</p> <ul style="list-style-type: none"> • The Roles of Social Innovation and ICT in Enhancing Forestry Governance and Forestry Entrepreneurship in Sub-Saharan Africa (Dumi Dcx Chirambo, Brandenburg University of Technology Cottbus- Senftenberg) • Tradeoffs between the SDGs and a community forestry enterprise: the case of indigenous honey hunters in the Philippines (Denise Margaret Matias, Center for Development Research (ZEF) Bonn) • Achieving the SDGs through scaling-out community forestry interventions? Analysing the role of civil society organisations (Clare Barnes, London School of Economics and Political Science) • How can tropical countries align forest concession with Sustainable Development Goals and climate commitments? (Yitagesu Tegegne, European Forest institute) <p>Moderator: Johan Oldekop</p>
10:00–11:15	AHLMAN – Geo-House, U Building	<p>Session 21 Ethics and approaches in conservation and development</p> <ul style="list-style-type: none"> • Applying ethics to forest and landscape restoration (Jack Baynes, University of the Sunshine Coast) • A Systems Matrix for Development Goals (Scott Francisco, Pilot Projects) • Hype, hope and disappointment: the dynamics of expectations in forest conservation and development pilot projects (Kate Massarella, University of York) • The lessons never learned? Development and peatlands in Borneo (Robert Nasi, CIFOR) <p>Moderator: Erin Sills</p>

10:00–11:15	DE GEER- Geo House, Y Building	<p>Session 22 Community forestry</p> <ul style="list-style-type: none"> • Forest Rights Act, 2006: Stuck in a maze of bureaucratic interpretations? (Roshni Kutty, <i>Ashoka Trust for Research in Ecology and the Environment (ATREE)</i>) • Forest livelihoods policies and ethics of spectacular deforestation of the Carpathians: A critical inquiry (George Iordachescu, <i>IMT School of Advanced Studies</i>) • Panama's institutional readiness to support community forestry (Stephen Clare, <i>McGill University</i>) • Influences to community participation in mangrove forest management in the Philippines (Meg Daupan, <i>University of Michigan</i>) <p style="text-align: right;">Moderator: Harry Fischer</p>
10:00–11:15	WILLIAM OLSEN – Geo-House, Y Building	<p>Session 23 Forest energy and sustainability in the global south #1</p> <ul style="list-style-type: none"> • Forest Energy and Sustainability in the Global South (Rob Bailis, <i>Stockholm Environment Institute – USA Office</i>) • Modeling implications of charcoal transitions on local to global carbon dynamics predictions (Jojanneke Voorhoeve, <i>Utrecht University</i>) • Fuelwood collection patterns: application of home range analysis to human behavior (Devyani Singh, <i>University of British Columbia</i>) • Measuring household forest dependence using a metric based on collection of forest products (Lauren Nerfa, <i>University of British Columbia</i>) <p style="text-align: right;">Moderator: Pam Jagger</p>
10:00-12:00	U29	Discussion: The Future of Forest Work and Communities- <i>advanced sign up only! Please note, discussion will break to pick up lunch and then continue.</i>
11:15–12:30	Geo-house	Lunch - <i>Catered lunch included in registration</i>
12:30–13:45		TRACK F: SESSIONS 24-28
12:30–13:45	HGOBOM – Geo-House, U Building	<p>Session 24 Assessing the impacts of REDD+</p> <ul style="list-style-type: none"> • Evaluating the impacts of different types of REDD+ interventions on forests and people (Amy Duchelle, <i>Center for International Forestry Research (CIFOR)</i>) • Assessing policy impact and change: a reflection on the benefits and limitations of qualitative comparative analysis (QCA) for the case of REDD+ (Maria Brockhaus, <i>University of Helsinki</i>)

		<ul style="list-style-type: none"> • The messiness of governance: technical and political solutions under REDD+ (Rodd Myers, <i>CIFOR / University of East Anglia</i>) • REDD+, forest transition, agrarian change and ecosystem services in the hills of Nepal (Kristina Marquardt, <i>Swedish University of Agricultural Sciences</i>) • Gender lessons for climate initiatives: A comparative study of REDD+ impacts on subjective wellbeing (Anne Larson, <i>Center for International Forestry Research (CIFOR)</i>) <p style="text-align: right;">Moderator: Avery Cohn</p>
12:30–13:45	AHLMAN – Geo-House, U Building	<p>Session 25 Forests in flux #1</p> <ul style="list-style-type: none"> • Analysis of the drivers of forest landscape restoration, and build ecosystem resilience to foster livelihood in Nepal (Dharam Uprety <i>HELVETAS Swiss Intercooperation Nepal</i>) • Shifting away from forest transitions theory: Assessing forest landscape change and village development in Indonesia from 2000 to 2014 (James Erbaugh, <i>University of Michigan</i>) • Determinants and Implications of Global Protected Area Effectiveness (Payal Shah, <i>Okinawa Institute of Science and Technology</i>) <p style="text-align: right;">Moderator: Dan Brown</p>
12:30–13:45	NORDENSK JOL D – Geo-House, U Building	<p>Session 26 Forest energy and sustainability in the global south #2</p> <ul style="list-style-type: none"> • Residential fuelwood use scenarios in Mexico to 2030 (Montserrat Serrano-Medrano, <i>National Autonomous University of Mexico (UNAM)</i>) • Modeling woodfuel environmental impacts within dynamic landscapes (Adrian Ghilardi, <i>National Autonomous University of Mexico (UNAM)</i>) • Woodfuel Reliance and Human Well-Being: Insights from a Global Study on Poverty and Environment (Pamela Jagger, <i>University of North Carolina</i>) <p style="text-align: right;">Moderator: Rob Bailis</p>
12:30–13:45	DE GEER- Geo House, Y Building	<p>Session 27 Forests in flux #2</p> <ul style="list-style-type: none"> • Understanding interactions of forest cover changes and rural livelihoods in a degraded landscape of Bangladesh (Ronju Ahammad, <i>Research Institute for the Environment and Livelihoods</i>) • Rural livelihoods and the 'tyranny of trees' in African savannas (Rose Pritchard, <i>University of Edinburgh</i>)

		<ul style="list-style-type: none"> Land use intensity syndromes in Africa and their impacts on ecosystem services and human well-being (Emily Woollen, <i>The University of Edinburgh</i>) Examining the impact of land use intensification on wellbeing and inequality in rural Mozambique (Harriet Smith, <i>University of Edinburgh</i>) <p style="text-align: right;">Moderator: Dan Miller</p>
12:30–13:45	WILLIAM OLSEN – Geo-House, Y Building	<p>Session 28 Including local people in landscape restoration policies: insights from Peru, Bolivia and Brazil</p> <ul style="list-style-type: none"> Relevance of local people for the success of conservation initiatives: A critical reflection on evidences from the Bolivian, Peruvian and Brazilian Amazon (Benno Pokorny, <i>University Freiburg</i>) Implementing the Brazilian Forest Code: assessing the potential of agroforestry for mandatory restoration of conservation areas among smallholders in three case studies (Andrew Miccolis, <i>World Agroforestry Centre – ICRAF</i>) Forest landscape restoration: new opportunities or known threats for smallholder farmers at the agricultural frontiers in the Peruvian Amazon? (Valentina Robiglio, <i>World Agroforestry Centre - ICRAF</i>) Forest policy reform in Peru to enhance smallholder participation in landscape restoration (Peter Cronkleton, <i>CIFOR</i>) <p style="text-align: right;">Moderator: Arun Agrawal</p>
13:45-14:15	Geo-House	Coffee
14:15-15:30		TRACK G: SESSIONS 29-33
14:15-15:30	HOGBOM – Geo-House, U Building	<p>Session 29 Designing REDD+</p> <ul style="list-style-type: none"> Multi objective bio-economic model for conflict analysis in carbon trading game (Arezoo Soltani, <i>Norwegian University of Life Sciences</i>) Rethinking socio-ecological systems and external development interventions: REDD+ and local communities in Vietnam (Mucahid Bayrak, <i>Utrecht University</i>) How to design REDD+? Looking for lessons from within and outside of forests (Grace Wong, <i>Stockholm Resilience Centre</i>) Incorporating local knowledge, practices and worldviews into integrated land use planning when implementing REDD+ on the ground: the case of Kaxinawá Indigenous Land (Acre –Brazil) (Fernanda Matuk, <i>Wageningen University</i>)

		<ul style="list-style-type: none"> Factors influencing adoption of REDD+ by small holder farmers in Uganda (Moreen Uwimbabazi, <i>National Forestry Resources Research Institute</i>) <p style="text-align: right;">Moderator: Reem Hajar</p>
14:15-15:30	AHLMAN – Geo-House, U Building	<p>Session 30 Lightning talks #2</p> <ul style="list-style-type: none"> Bridging Finance Gaps for Climate and Development: Pitfalls, Progress and Potential (James Reed, <i>CIFOR</i>) Fostering non-timber forest products: The case of the Rio Cautário Extractive Reserve in the Amazon (Ricardo Scacchetti, <i>Altus Impact</i>) Conflict in Crocker (Logan Hamilton, <i>Oxford University</i>) Harnessing opportunities in the context of SDGs to capitalize cultural services from landscapes for supporting rural livelihoods (Illias Animon, <i>FAO</i>) Contribution of a systemic analysis of livelihoods to sustainable development: integration of human and geospatial dynamics in a multidimensional diagnostic of human-environment relationships (Desclee Doriane, <i>UCLouvain / Earth and Life Institute (Belgium) / ERAIFT UNESCO (DRC)</i>) Restoration of dryland systems in the Sahel region: Kew’s Great Green Wall cross-border pilot project (Paolo Ceci, <i>Royal Botanic Gardens Kew</i>) Forest recovery amidst deforestation: Rural farming culture drives local forest transitions in the Ecuadorian Andes (Sarah Wilson, <i>University of Michigan</i>) Indigenous carbon: The dynamics and outcomes of forest-based offsetting in Oaxaca, Mexico (Elizabeth Shapiro-Garza, <i>Duke University</i>) <p style="text-align: right;">Moderator: Zhao Ma</p>
14:15-15:30	NORDENSK JOL D – Geo-House, U Building	<p>Session 31 Amazonian forest policies and responses</p> <ul style="list-style-type: none"> Local responses to federal forest policy: the green municipality program in the Brazilian Amazon (Erin Sills, <i>North Carolina State University</i>) Between regulators and the regulated: negotiating forest law implementation in Bolivia (Charlotte Benneker, <i>Bolivian Forest and Land Authority (ABT) and DANIDA</i>) Rainforests on fire: Amazonian farmers’ response to fire policies and climate change (Federico Cammelli, <i>Norwegian University of Life Sciences</i>)

		<ul style="list-style-type: none"> Community forest management, spatial mobility and deforestation: challenges for forest / agriculture integration at an environmentally-focused land reform scheme in Anapu, Eastern Amazon (Roberto Porro, <i>Embrapa Eastern Amazon</i>) <p style="text-align: right;">Moderator: Amy Duchelle</p>
14:15-15:30	DE GEER-Geo House, Y Building	<p>Session 32 Climate</p> <ul style="list-style-type: none"> Smallholder farmers, climate change and on-farm tree cover: the importance of trees in helping coffee and maize farmers adapt to climate change in Central America (Celia Harvey, <i>Conservation International</i>) Climate Crimes: climate change and deforestation (Margherita Capriola, <i>Stockholm University</i>) Farmer Participation in a Climate Smart Future (Jean Lee, <i>Colorado College</i>) Welfare impacts of Shocks (droughts and PEV) on smallholder farmers in Kenya (Brian Chiputwa, <i>World Agroforestry Centre-ICRAF</i>) <p style="text-align: right;">Moderator: Forrest Fleischman</p>
14:15-15:30	WILLIAM OLSEN – Geo-House, Y Building	<p>Session 33 New tools and indicators</p> <ul style="list-style-type: none"> A new tool for assessing the extent and effectiveness of the community-based forestry (Didier Habimana, <i>FAO</i>) Evidence synthesis methods to help better understanding of forests and livelihoods (Biljana Macura, <i>Stockholm Environment Institute</i>) Do not attend this talk if you already agree that games are a useful tool for forest assessment, research and engagement (Carl Salk, <i>Swedish University of Agricultural Sciences</i>) Group modeling as a tool to develop conditions for multi-stakeholder co-management of landscape resources (Ingrid Stjernquist, <i>Stockholm University</i>) <p style="text-align: right;">Moderator: James Erbaugh</p>
15:30- 15:45		Break, proceed to Aula Magna
15:45-16:30	Aula Magna	Keynote Plenary Speaker: Peter Holmgren (<i>Director General, CIFOR</i>)
16:30-16:45	Aula Magna	Short break
16:45-17:00	Aula Magna	Plenary Concluding Remarks: Lovisa Hagberg (<i>WWF, Sweden</i>)
17:00-18:00	Aula Magna	Plenary Discussion: Arun Agrawal (<i>University of Michigan</i>)

MONDAY, OCTOBER 2, 2017

Optional Workshops (Advanced registration required)

9:00-12:00	Y21, Geo-House, Y Building	Workshop 1a: Forest, farms, and livelihoods: the scale, scope, and rights matter
13:00-16:00	Y21, Geo-House, Y Building	Workshop 2a: Design and methods of research with community participation: integrating local ecological knowledge, practices and worldviews in resources use and management planning
13:00-16:00	Y22, Geo-House, Y Building	Workshop 2b: Livelihoods and Well-being App - LivWell

Access complete FLARE meeting information, including the meeting participant list, links to all abstracts, and full paper submissions [HERE](http://www.forestlivelihoods.org/flare-meeting-2017/):

<http://www.forestlivelihoods.org/flare-meeting-2017/>

Join us (@FLAREglobal) in the twittersphere throughout the meeting!

#FLARE2017

FOR THOSE ATTENDING THE DINNER CRUISE SATURDAY EVENING

Please meet at the Check-in desk by 15:45 to walk together, or at the harbor (see below) at 16:30.

Directions by Metro from the Geo-house to Nybrokajen 8:

1. Take the red line (direction towards Fruängen) from Universitetet to Östermalmstorg
2. Walk 6 minutes according to the map below to reach Nybrokajen, berth number 8