
 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 1

19.—22. September 2017
Freiburg/Germany

List of Sessions:

All Division 9 Meeting—“Forest Policy and Economics“

 All Division 9 Meeting

2 IUFRO 125th Anniversary Congress

7 Europe Inside / Outside – The export of European forest policies, objectives and architecture through public and private
governance arrangements?

17 Integrating grassroots participation, crowd mobilization and big data analysis in forest restoration policy assessment in the
tropics

26 Policy learning across governance levels for durable results

27 Community forestry/ Co-management as a possible solution for forest governance and livelihood assurance for forest peop-
le in light of UN-REDD Program

34 Institutional drivers and barriers for the management of climate related hazards in the forest

35 “Après Paris”: global integration of forest climate governance

38 Impacts of voluntary forest management certification: challenges and solutions in measuring results

43 Innovative formats of science-policy-society interaction

63 Forests for the Health of the People

65 Multifunctional tropical forest landscapes: finding solutions in science and practice

70 Improved role of forests for people through favourable forest laws and environmental legislation

77 The Global Forest Environmental Frontier – What has changed, what has remained unchanged, how will the future look
like?

91 Interdisciplinary Perspectives on Illegal and Informal Logging and Related Trade: Drivers, Impacts, and Governance Options

98 Biopiracy

104 Valuation of Multipurpose Forest Management Options under Changing Climate

116 Forest and Natural Resources Policy and Governance in Latin America and the Caribbean

124 Forests and water Payments for Ecosystem Services

127 The politics of forest governance

137 How can we contribute to better information and more efficient communication among different fields of science?

138 The potential contribution of forest related indicators to global issues

139 Towards a sustainable European forest based bioeconomy

145 The Role of Forest History & Cultural Heritage in Re-constructing Nature – a landscape-level exploration of the need for, of
approaches to, and case studies of, the recovery, remediation and re-construction of forest and woodland environments in the
twent

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 3

Contact

158 Publishing forest and wood science: Challenges for editors and publishers

159 Developing the dialogue about forests and forestry with society - the challenge to tell good stories and the need for Fo-
restpedagogy

160 Wood based fuels for transports - conditions for their market entry and impacts on the wood-using sector and climate
change mitigation

162 Agroforestry research in Central Europe: Past, present and future

174 Connecting People to Forest Science: Innovative Communication Approaches for Delivering Science

175 Research approaches to forest policy and governance analysis

178 Forest policies in the Baltic and Central and Eastern European (CEE) regions

179 Send your student: Innovative M.Sc. research on forest governance

203 Forests for sustainable development: shifting discourses and approaches

 All Division 9 Meeting

4 IUFRO 125th Anniversary Congress

No# Title 7 Europe Inside / Outside – The export of European forest policies, objectives and archi-
tecture through public and private governance arrangements?

Main Organizer Helga Puelzl
European Forest Institute – Central Eastern European Regional Office EFICEEC c/o Univer-
sity of Natural Resources and Life Sciences, Vienna (BOKU), Vienna/Austria
helga.puelzl@boku.ac.at

Co-Organizer(s) Peter Edwards, Scion & Victoria University of Wellington (New Zealand)

Session description Europe has been at the forefront of developing public forest policies nationally and trans-
nationally through country initiatives, the European Union and Forest Europe. Those in-
clude both internal policy objectives (e.g. combating global warming or protecting forest
biodiversity) but also external forest policy objectives (e.g. FLEGT, phytosanitary require-
ments, wood packaging etc.). The latter do not only concern EU and FOREST EUROPE
member countries, but also countries worldwide since Europe imports e.g. timber pro-
ducts that need to meet European requirements.
Secondly, there has been an emergence of private forest governance initiatives (FSC,
PEFC) that also led companies to establish labelling initiatives to mark wood and timber
stemming from sustainably managed forests that might not only lead at market distortion
in producer countries, but also at creating a secession between labelled timber and rela-
ted products and non-labelled ones putting even more pressures on forest owners and
managers. Companies lately also became more interested in so-called corporate social
responsibility reporting initiatives to demonstrate their commitment to sustainable deve-
lopment.
Finally, different governance arrangements and related policy ideas as to how national
forest policies are designed (e.g. following different governance paradigms, using inclusi-
ve/exclusive stakeholder participation etc.) have been applied in the European context
and to a certain extent been taken up nationally and internationally.

In this session we aim to critically explore how the import and export of forest policy ob-
jectives and ideas, governance models and architectural arrangements from Europe to
other countries worldwide works; successes and barriers or shortcomings are detected.
This session should appeal to a wide range of European and international scholars work-
ing in forest policy and governance.

We invite presenters to explore how public and private European policies and policy ar-
chitecture have influenced EU-member countries, non-European countries and compa-
nies globally, from market access to serving as a model for others. We invite researchers
globally to share case studies and empirical research on how the export of public and pri-
vate European policies or architecture have influenced regional, national or corporate
policy.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 5

No# Title 17 Integrating grassroots participation, crowd mobilization and big data analysis in forest
restoration policy assessment in the tropics

Main Organizer Florian Kraxner
International Institute for Applied Systems Analysis, Laxenburg/Austria
kraxner@iiasa.ac.at

Co-Organizer(s) Nirarta Samadhi, Country Director, World Resources Institute (WRI) Indonesia
Gilberto Camara, Researcher, INPE, Brazil
Viktor J. Bruckman, IUFRO - Sustainable Forest Biomass Network (SFBN) Task-Force, Aus-
trian Academy of Sciences, Austria

Session description Pressure for deforestation and forest degradation in the tropics result from complex in-
teraction of social, biophysical and economic dynamics. Studies and assessments on fo-
rest restoration, and sustainable forest management in general, have to consider detailed
information that capture social realities, historical biophysical changes, and elements con-
tributing to economic development and future planning of the region. This requires an
integrated process that includes detailed data acquisition, stakeholder consultation, mo-
deling and scenario assessment.
Roles of local actors and decision makers are decisive in achieving sustainability of tropi-
cal forests. Quite often, social issues among these key stakeholders are either neglected
or analyzed separately from economic or other assessments resulting in highly misinfor-
med insights. On the other hand, local actors also have limited accessibility to analytical
tools that look into issues that deal directly with their livelihood thus incapable of provi-
ding valuable information. This session will showcase experience and future plans of pro-
jects that aspire to integrate participatory processes and ground-level data into scientific
analytical tools and assessments. Innovative measures such as utilizing citizen-sourced
monitoring information and user-friendly land use planning tools are highlighted, as well
as scientific assessment done using sophisticated land use models to project various sce-
narios that will feed into further stakeholder consultation processes in policy formulation.
In this session, we will also discuss how crowd sourcing approaches can complement big
Earth observation data analytics to provide information about long-term forest transiti-
ons. In this type of collaborative work, crowd sourcing is used to validate and select the
data samples used for doing data mining in large collections of remote sensing time se-
ries.
The sessions aims at publishing the results in the form of a policy brief and a peer-
reviewed article (e.g. in the framework of: International Collaborative Studies) in the Jour-
nal of Ecosystem Health and Sustainability (ESA).

 All Division 9 Meeting

6 IUFRO 125th Anniversary Congress

No# Title 26 Policy learning across governance levels for durable results

Main Organizer Iben Nathan
University of Copenhagen, Frederiksberg C/Denmark
in@ifro.ku.dk

Co-Organizer(s) Ingrid, Visseren-Hamakers, Associate Professor, Department of Environmental Science &
Policy (ESP)
George Mason University (GMU)
Benjamin Cashore, Yale Ben Cashore
Environmental Governance & Political Science
Yale School of Forestry & Environmental Studies

Session description Given the sheer number of initiatives that have emerged over the past decades to
address environmental and social challenges at multiple levels of governance, one of the
most important contemporary questions is to understand how these policy innovations
might be able to address and help nurture durable environmental and social stewardship.
This panel aims to examine how to create forest policy learning at and across multiple
levels of governance with a view to create durable results. The panel will focus on leading
international forest interventions, such as “legality verification”, REDD+, and Sustainable
Forest Management. We are looking for approaches to policies and policy learning that
offer ways to think about organizational strategies that differ from traditional “cost-
benefit” and “top-down” approaches – that, while important, are often criticized for focu-
sing on the short term and/or lead to temporary, rather than durable results. This could
be, for instance, by emphasizing different “policy pathways” for policies that strengthen
collective action, coalition building, and continuous policy learning in between and across
different governance levels.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 7

No# Title 27 Community forestry/ Co-management as a possible solution for forest governance and
livelihood assurance for forest people in light of UN-REDD Program

Main Organizer Md Nazmus Sadath
Georg August University, Göttingen/Germany
mnsadath@yahoo.com

Co-Organizer(s) Carsten Schusser
DFS Deutsche Forstservice GmbH
Germany

Session description Forest governance has always been a challenge particularly when people’s livelihood is
related with the forest. The forestry research community showed a growing interest in
community forestry / co-management of forest resources. Community forests are gene-
rally characterized with a very diverse stakeholder assemblage with different interest and
aspiration. In a time of accelerated transition, community forests are key in providing en-
vironmental goods and services, including the conservation of biodiversity, carbon stora-
ge and water quality. Community forestry also address different forest governance issues
like decentralization, transparency and efficiency. Though community forestry approach
are often assumed to be more equitable but devolution of power and authority along
with the strength and capacity of the local level organizations are always been the chal-
lenge. This session will invite research work on the Institutional dimension of community
forestry (or co management of Forest) in respect of forest governance and livelihood for
forest people. The proposed session will also approach interest based actors role in the
forest policy development and change focusing the community forestry or co- manage-
ment of forest resources in the world. Additionally this Session will look forward to under-
stand the institutional dimension UN-REDD program with a focus on community forestry/
forest co-management as local level institution for UN- REDD program and thereby has
the potential to map present role of community forestry in institutionalization of REDD in
local level. It is expected that discussion of the presented research works and case stu-
dies will generate new research ideas to advance concurrent community forestry theory
and practice from the policy and livelihood perspective.
Session Type: Open

 All Division 9 Meeting

8 IUFRO 125th Anniversary Congress

No# Title 34 Institutional drivers and barriers for the management of climate related hazards in the
forest

Main Organizer Sylvia Kruse
University of Freiburg, Freiburg/Germany
sylvia.kruse@ifp.uni-freiburg.de

Co-Organizer(s) Marco Pütz, Swiss Federal Institute for Forest, Snow and Landscape Research WSL, Bir-
mensdorf, Switzerland
Roderich von Detten, Forestry Economics and Forest Planning, University of Freiburg, Ger-
many

Session description Forest-related hazards, e.g. wild fires, pest infestations, storms, are expected to increase
in a changing climate. Thus climate change is expected to introduce so far unknown ha-
zards and risks to some regions while increasing already existing ones in other parts of the
world. While silviculture and forest planning already investigate the consequences of the-
se potentially harmful climate related hazards for adaptive planning and management,
socio-economic, institutional and organisational factors are only rarely explored in forest
research. We want to address this research gap and invite both empirical and conceptual
contributions focussing on the socio-economic, institutional or organisational factors as
well as on their interlinkages that drive and hinder the management of climate related
hazards in the forest. The following not exhaustive list of research questions could be
addressed:
• Which institutional and socio-economic factors increase climate change related
hazards in the forest, such as wild fires, pest infestations, droughts or storms? Which fac-
tors reduce the risks?
• What are the consequences for adaptation responses and how can these responses
be supported by policy and governance?
• How can institutional settings of forest management and other interrelated policy
fields (e.g. spatial planning, nature conservation) support prevention of climate change
induced forest-related hazards?
• How can adaptive governance of climate change induced forest-related hazards be
designed and what adaptive policies have already been put in place and implemented?
• Which particular role do organizations, private or public, play for the implementati-
on of strategies regarding the management of climate change hazards and risks?
• What are the particular approaches and strategies of dealing with climate change
effects with regard to different institutional/ management levels, management cultures
or organizational types?
• How is the management of forest ecosystems in the face of climate related hazards
characterized in comparison with other/ “neighbouring” sectors from natural resources
management such as coast/ water management, landscape management or agriculture?

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 9

No# Title 35 “Après Paris”: global integration of forest climate governance

Main Organizer Sabine Reinecke
University of Freiburg, Freiburg/Germany
sabine.reinecke@ifp.uni-freiburg.de

Co-Organizer(s) Lena Partzsch, Sustainability Governance, University of Freiburg
Helga Pülzl, Institute of Forest, Environmental and Natural Resource Policy, BOKU Vienna

Session description With the Paris Agreement UNFCCC has established a novel bottom-up approach of Natio-
nally Determined Contributions (NDC) to global climate mitigation and adaptation. Rather
than a uniform agreement for all member states, concrete decisions are shifted to the
places where causes and consequences of climate change occur – ascribing a prominent
role to non-Party stakeholders (e.g. Section V or Art. 6.8 (b)). This pathway to polycentri-
cism in global climate governance may worsen institutional disintegration, though, with
negative consequences especially for forests: Apart from their role of sequestering more
than 4.0 (+/- 0.7) giga-tons of carbon annually (Pan, et al. 2011), forests provide multiple
ecological, social and cultural services that are often blinded out. For instance, the UN
provisions on REDD+ do not have legally binding rules of sustainable forest management
or clear definitions of forests. In addition, the UN Forum on Forests (UNFF) sets only pro-
motional goals.

Despite these regulatory gaps and the heightened risk for the environmental integrity,
polycentricism also offers venues for more coherent and ambitious actions across societal
actors and policy levels. The EU Renewable Energy Directive, for instance, asks for a
‘sustainability certification’, which is typically provided by non-Party stakeholders such as
the Roundtable for Sustainable Palm Oil. Applied to 10 percent of all transport fuel consu-
med in the EU by 2020, private certification may have a high transformative impact on
management practices across the globe. At the same time, private actor involvement in
the co-definition and implementation of standards raises new critical questions about
democratic accountability and legitimacy.

In this session, we want to critically discuss whether and how more sustainable approa-
ches of forest governance may be reached in an increasingly polycentric world. Specifical-
ly we want to identify innovative ways of concerting forest climate governance globally i)
across countries and regions as well as ii) across different societal sectors, including Party
and non-Party stakeholders.

 All Division 9 Meeting

10 IUFRO 125th Anniversary Congress

No# Title 38 Impacts of voluntary forest management certification: challenges and solutions in
measuring results

Main Organizer Marion Karmann
FSC Global Development, Bonn/Germany
m.karmann@fsc.org

Co-Organizer(s) Elizabeth Kennedy,
ISEAL Alliance,
VIA Program

Session description Third-party forest management (FM) certification emerged in the 1990s as a tool for as-
sessing and communicating the environmental and social performance of forest operati-
ons. Today FM certification is mainstream, supported worldwide by major producers and
buyers and elements of certification are directly or indirectly required in a number of nati-
onal forestry or procurement policies. Among driving forces for forest certification are
corporate purchasing, green building schemes and “green consumer” demand, backed by
environmental NGOs. Researchers from various disciplines are looking into the different
aspects of certification, such as impacts on forest management and timber markets;
effects for forest workers in and for communities affected by certified forest manage-
ment; quality of certification audits; governance and authority of certification schemes.
The objective of this session is to get an overview about the research areas, challenges,
findings and needs with regards to impact assessments and gap analyses of forest ma-
nagement certification.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 11

No# Title 43 Innovative formats of science-policy-society interaction

Main Organizer Regina Rhodius
Albert-Ludwigs-University of Freiburg, Freiburg/Germany
regina.rhodius@felis.uni-freiburg.de

Co-Organizer(s) Michael Böcher FernUniversität in Hagen Institute of Political Science: Policy Analysis and
Environmental Policy, Michael Pregernig, Professor of Sustainability Governance at the
Institute of Environmental Social Sciences and Geography at the Albert-Ludwigs-
University Freiburg, Germany,
Georg Winkel, Head of the Forest for Society Research Programme at the European Forest
Institute and faculty associate at the University of Freiburg and at Yale University

Session description Forest science is a discipline with a strong tradition in and focus on applied, solution-oriented rese-
arch. Nevertheless, to generate und communicate scientific knowledge that is indeed relevant for
forest-related decisions, a better interaction between science, policy and society is crucial. Against
this background, within the session we will discuss two current approaches contributing to
bridging science, policy and society by offering innovative formats of interaction: A) the concept of
transdisciplinarity, and B) concepts of scientific knowledge transfer. In the subsequent panel dis-
cussion, we will bring together the concepts and discuss in how far and under which conditions
they contribute to a better science-policy-society interaction. For both session parts, we invite oral
and poster presentations.

Part A: Forest science between 'research for the sector' and a new wave of 'transdisciplinarity'
(Regina Rhodius, Michael Pregernig, Georg Winkel)

Transdisciplinarity is seen as a new paradigm as regards the cooperation between science and
society: Following the principles of co-design, the research topics and questions shall be set not
only by the involved scientists, but in close cooperation with practitioners and civil society; follo-
wing the principle of co-production, this cooperation shall be continued during the following rese-
arch phase itself. In light of this, this part of the session strives to discuss and assess in how far the
concept of ‘transdisciplinarity’ relates to the current practices in forest research. We explore,
further, if the concept is useful for forest research practice, and where the challenges to be over-
come lie. Thus, we invite papers that report on forest research projects with a transdisciplinary
approach to discuss, inter alia, the following questions:

¶ How is transdisciplinarity practiced in forest research projects?

¶ Does it make a difference to forest research – or is it just old wine in new skins?

¶ What are the main challenges forest research is facing when applying principles of trans-
disciplinarity?

¶ What can the transdisciplinarity community learn from experiences of forest research?

Part B: Advanced approaches for a better understanding of scientific knowledge transfer for inter-
connecting forest-related policies, science and people
(Michael Böcher, IUFRO sub division 9.05.07 – Science policy interactions)

Interconnecting forests, science and people for achieving a sustainable life on earth is often a
question of how forest-related policy decisions from the global to the local level are based on la-
test scientific findings. Especially natural scientists often claim that politicians neglect their forest-
related findings whereas political actors state that science that they need has to be well in time,
practically usable and directed towards their current political problems. An irony is that, despite
this central “misunderstanding” between scientists and political actors, modern forest policy that
includes aspects that go much beyond traditional forestry is more and more dependent on inter-
disciplinary science-based expertise. For a successful interconnection between forests, science,
and people, we need an advanced knowledge about the conditions under which scientific know-
ledge transfer can be successful to be utilized in respective forest-related policies. Part B of the
session will take up this crucial question and wants to discuss conceptual as well as empirical con-
tributions that lead to an advanced understanding of scientific knowledge transfer for interconnec-
ting forest-related policies, science and people. The sub session is organized by "IUFRO sub division
9.05.07 – Science policy interactions" and serves as a follow up to the very successful session
during the last IUFRO world congress in Salt Lake City.

 All Division 9 Meeting

12 IUFRO 125th Anniversary Congress

No# Title 63 Forests for the Health of the People

Main Organizer Daniela Kleinschmit
University of Freiburg, Freiburg/Germany
daniela.kleinschmit@ifp.uni-freiburg.de

Co-Organizer(s) Karl-Heinz Lieber, Ministry of Rural Areas, Department of Forest Policy, Germany

Session description Many people seek out forests in times of stress. There is scientific evidence that this co-
ping strategy can have beneficial effects for the mental but as well physiological health.
However, activities in forests devoted to the health of people are in the majority of spora-
dic nature or a result of engagement of single people or single institutions instead of
being a planned, strategic effort integrated in management plans of the forest and the
health sector.
This session aims to give an overview about the scientific but as well applied state of the
art on forests for human health. The interdisciplinary session will cover diverse perspecti-
ves, such as the medicinal perspective including mental and physiological effects of fo-
rests for the health of the people, the sociological perspectives about experiences of re-
generation in a forest environment and its dependence on the socio-economic and cultur-
al background of people, the political science perspective about actors, interests, net-
works and institutions driving or hindering (strategic planning of) health activities in fo-
rests, economic perspectives about monetary options of a business section on forests for
health. Complementary practitioners from forest management and policy will report
about to date practices on activities for health in forests and its consequences.
Questions, like the needs and demands on forests for positive health effects, conse-
quences for forest management and policy and possible options for the future will be dis-
cussed after the presentations in a panel discussion.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 13

No# Title 65 Multifunctional tropical forest landscapes: finding solutions in science and practice

Main Organizer Sven Guenter
Thünen Institute, Hamburg/Germany
sven.guenter@thuenen.de

Co-Organizer(s) Terry Sunderland, CIFOR
James Reed, CIFOR

Session description Tropical forest landscapes contribute significant direct and indirect benefits at local, nati-
onal and global scales. Such landscapes are vital for direct provisioning and cultural ser-
vices supporting the livelihood strategies of forest dependent communities. They are
often hotspots of biodiversity, and provide important transboundary regulatory, and
often socio-political, functions. Yet despite enormous global efforts, deforestation and
degradation persists, jeopardizing ecosystem service provision on a number of different
spatial scales. The drivers of forest loss are rooted in competing land uses, deficient ma-
nagement practices, governance challenges, and the incompatibility of ecosystem ser-
vices provision and demand at varying scales.
Landscape approaches are gaining support as a strategy to integrate competing demands
for land and reconcile conservation and development objectives. However the sustainable
use and conservation of forest resources at the landscape scale requires a deep and holis-
tic understanding of ecological processes, and their interactions with socio-economic di-
mensions. In this session we provide perspectives from multiple landscape approaches in
science and practice demonstrating current effectiveness and constraints and identify
remaining challenges for better reconciling people and forests within tropical landscapes.

 All Division 9 Meeting

14 IUFRO 125th Anniversary Congress

No# Title 70 Improved role of forests for people through favourable forest laws and environmental
legislation

Main Organizer Rastislav Sulek
Technical University in Zvolen, Zvolen/Slovakia
sulek@tuzvo.sk

Co-Organizer(s) Peter Herbst, Villach, Austria

Session description Nowadays, forests cannot play an important role in the improvement of people’s
livelihood and quality of life in the absence of a sound, applicable and enforceable legal
basis. However, due to the recent social, political and economic changes, the legal and
institutional framework needs to be revised and improved in order to meet these new
challenges as they arise. Building on the IUFRO RG 9.06.00 work on legal aspects of
sustainable forest development, which has led to the collection and analysis of a vast
number of case studies (from around 50 countries, over almost 20 years), this session will
focus on three main emphasis areas. Firstly, forests, being the natural resource providing
not only the forest products themselves, but also a number of ecosystem services, need
to be considered as an important object of environmental law as a public law, while the
issue of property rights in a contradiction with the public use of forests being not less im-
portant. Secondly, there are many conflicts in both forest legislation as well as environ-
mental, especially nature protection, legislation that need to be dealt with. Considering
forests being the main type of ecosystem in nature protected areas, it is obvious that es-
pecially the legal issues of administration and management of forests in protected areas
are of the utmost importance. Finally, it is obvious that there is a need for development
of an international legally binding agreements on forests that would be scientifically as
well as practically justified – thus, latest developments in this area need to be discussed.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 15

No# Title 77 The Global Forest Environmental Frontier – What has changed, what has remained
unchanged, how will the future look like?

Main Organizer Georg Winkel
European Forest Institute, Joensuu/Finland
georg.winkel@efi.int

Co-Organizer(s) Cassandra Moseley, University of Oregon
Metodi Sotirov, University of Freiburg

Session description In the last 50 years, forest governance in many regions of the world was strongly charac-
terized through a major frontline between environmental concerns and interests on one
hand, and forest production/economic demands of the forest industry on the other hand,
with diverse societal needs (e.g. related to employment, recreation, spiritual and cultural
demands) cutting across both perspectives. The “Global Forest Environmental Frontier”
shows diverse facets, including conflicts between environmental groups, diverse social
groups and the forest industry in Canada, the US and Australia, controversies related to
illegal logging and deforestation in the Amazon, Central Africa and Indonesia, and
“multiple use” forestry conflicts in many parts of Europe, just to give some examples. In
this session, we aim to take stock on the wealth of social science research (policy analysis,
environmental governance, sociology, political economy, political ecology) that has been
conducted along this frontier in different forest regions of the world, and aim to give a
broad overview on the current state, movement, and directions of the “Global Forest En-
vironment Frontier”. We will bring together different regional perspectives building upon
systematic reviews and specific case studies relating to the frontier, in view of synthesi-
zing knowledge, understanding and categorizing conflicts related to the frontier, as well
as theoretical perspectives to analyze them, and identifying lessons learned. We intent to
publish the contributions to this panel will be published in a special issue of a renowned
social environmental sciences journal.

 All Division 9 Meeting

16 IUFRO 125th Anniversary Congress

No# Title 91 Interdisciplinary Perspectives on Illegal and Informal Logging and Related Trade: Dri-
vers, Impacts, and Governance Options

Main Organizer Sina Leipold
University of Freiburg, Freiburg/Germany
sina.leipold@ifp.uni-freiburg.de

Co-Organizer(s) Daniela Kleinschmit, University of Freiburg

Session description Combatting illegal logging and related trade has been an international political priority
since the late 1990s. It is connected with critical environmental challenges such as tropi-
cal deforestation and sustainable forest management as well as with crucial development
issues such as free trade, national sovereignty and good governance. More recently, ille-
gal logging also became increasingly connected to developments in sectors outside forest-
ry such as agriculture, energy, mining, or transportation. This conflation of problems and
phenomena as well as uncertainties about the nature and extent of illegal logging resul-
ted in competing perspectives on illegal and informal logging and associated trade in the
international political and scholarly community.
Therefore, the Collaborative Partnership on Forests (CPF) asked IUFRO to initiate and
coordinate a global scientific assessment on illegal timber trade in the frame of CPF’s Glo-
bal Forest Expert Panels (GFEP). This expert panel assessed the complex issue and found
that some depict illegal logging as (hidden) crime in an “abysmally regulated” forest sec-
tor. Others depict it as ambiguous phenomenon with different expressions across affec-
ted countries in the Global South and North. They argue that illegal logging often results
from unclear legal situations (e.g. regarding informal tenure rights) and the illegalization
of so called informal logging (mostly for subsistence). A third group specifically highlights
international competition in the wood (products) markets as significant dimension of ille-
gal and informal logging and associated trade. As a consequence, “illegal logging” means
different things to different individuals, organizations, and countries. It also developed
over time. As a result, the issue became a “moving target” with persistently high
uncertainty about its causes, drivers, impacts and response strategies.
This session aims to present the findings of the diverse set of interdisciplinary scholarly
perspectives on illegal and informal logging and related trade from across the globe that
the GFEP produced. It further aims to continue the critical debate about further research
needs as well as the transfer of scientific knowledge to national and international political
agendas. To facilitate this debate, further contributions from all disciplinary backgrounds
and world regions are encouraged.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 17

No# Title 98 Biopiracy

Main Organizer Üstüner Birben
¢ankērē Karatekin University

Faculty of Forestry

Department of Forest Engineering

Forest Economics Division

¢ankērē/Turkey

birben@karatekin.edu.tr

Co-Organizer(s) Rastislav Sulek, Slovakia
Peter Herbst, Austria
IUFRO Division 9, Unit 9.06.00 - FOREST LAW AND ENVIRONMENTAL LEGISLATION

Session description The commercial development of biological compounds or genetic sequences by a techno-
logically advanced country or organization without obtaining consent from or providing
fair compensation to the peoples or nations in whose territory the materials were dis-
covered. The CBD came into force in 1993. It secured rights to control access to genetic
resources for the countries in which those resources are located. One objective of the
CBD is to enable lesser-developed countries to better benefit from their resources and
traditional knowledge. Under the rules of the CBD, bioprospectors are required to obtain
informed consent to access such resources, and must share any benefits with the bio-
diversity-rich country. However, some critics believe that the CBD has failed to establish
appropriate regulations to prevent biopiracy. Others claim that the main problem is the
failure of national governments to pass appropriate laws implementing the provisions of
the CBD. The Nagoya Protocol to the CBD (negotiated in 2010, expected to come into
force in 2014) will provide further regulations. The CBD has been ratified by all countries
in the world except for Andorra, Holy See and United States. The 1994 Agreement on Tra-
de-Related Aspects of Intellectual Property Rights (TRIPs) and the 2001 International Trea-
ty on Plant Genetic Resources for Food and Agriculture are further relevant international
agreements.

 All Division 9 Meeting

18 IUFRO 125th Anniversary Congress

No# Title 104 Valuation of Multipurpose Forest Management Options under Changing Climate

Main Organizer Shirong Liu
Chinese Academy of Forestry, Beijing/China
shuirongwu@126.com

Co-Organizer(s) Liu Shirong,
Wu Shuirong, Chen Yujie , Chinese Academy of Forestry, China
Uli Schraml, Forest Research Institute Baden-Württemberg, Freiburg, Germany
Heinrich Spiecker, Albert-Ludwigs-Universität, Freiburg, Germany
Wang Jingxin, West Virginia University, USA

Session description Multi-purpose forest management systems over large forest landscapes aim at providing
appropriate options to various stakeholders such as private forest owners for increased
incomes, graziers for access to larger amounts of more nutritious feedstocks, state-owned
forest farms for revenues and increasing forest resources, the local governments for
sustainable forest resources and associated ecosystem services, the national govern-
ments for meeting their obligations under international treaties like the UNFCCC, UNCCD
and CBD, while also meeting the general public expectations of good aesthetics and a
healthy environment.

Even as the expectations from the forest management systems to produce more of these
ecosystem goods and services are rising, the changing climate is causing fundamental dis-
ruptions in the ecosystems, the extent and the direction of which is still largely unknown.
The forest ecosystems do, however, possess a range of adaptive capacities and these
adaptive capacities can be optimized by wise management choices. Since the climate
change caused disruptions are likely to remain in dynamic flux for decades, and perhaps
centuries, to come the multipurpose forest management systems also need to incorpora-
te dynamic adaptation within.

The valuation of various goods and services, which would be produced from these dyna-
mically adaptive management options over the coming decades, is important to enable
different stakeholders to make choices optimizing or balancing the multiple functions of
forests. In the proposed session we invite contributions on the following topics as pertai-
ning to forest ecosystems worldwide:
• State of the knowledge of the multipurpose forest management options and valua-
tion of forest ecosystem services from those options over time;
• Impact of climate change related emerging ecological, socio-economic and political
issues on ecosystem valuation and the key challenges introduced by climate change in the
valuation processes;
• Case studies of valuation of multipurpose management options in private, commu-
nity owned, and state owned forests.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 19

No# Title 116 Forest and Natural Resources Policy and Governance in Latin America and the Carib-
bean

Main Organizer Vitor Afonso Hoeflich
Federal University of Paraná, Curitiba - Paraná/Brasil
iufro.lacforestpolicy@gmail.com

Co-Organizer(s) Ronnie de Camino, CATIE - Centro Agronómico Tropical de Investigación y Enseñanza

Session description It is recognized that Latin America and the Caribbean form one of the most important fo-
rest regions in the world, with nearly one quarter of the world's forest cover. It is also
known that the region has around 834 million ha of tropical forest and 130 million ha of
other forest types: temperate, dry, coastal and montane. Forests cover 48 percent of the
total land area: Argentina, Bolivia, Brazil, Colombia, Mexico, Peru and Venezuela contain
56 percent of the regional total.
The Amazon Basin in South America contains the world's most extensive tropical rainfo-
rest. It includes at least 20 different rainforest types and is considered to be the world's
richest ecosystem in terms of biodiversity.

But although the region still has almost half of the world’s tropical forests, the rate of de-
forestation and degradation is still very high.
This session will organize contributions on policy scientific basis and forest legislation in
Latin America and the Caribean, as well as the presentation of the current state of the art
of formulating and implementating forest policy and governance in selected countries in
the region.
This iniciative is part of the activities of the IUFRO WG 9.05.08 - Forest and Natural Re-
sources Policy and Governance in Latin America and the Caribbean

 All Division 9 Meeting

20 IUFRO 125th Anniversary Congress

No# Title 124 Forests and water Payments for Ecosystem Services

Main Organizer Gregory Valatin
Forest Research, Farnham/UK
gregory.valatin@forestry.gov.uk

Co-Organizer(s) The PESFOR-W COST Action (tbc)

Session description As flexible, incentive-based mechanisms with significant potential to utilise available fi-
nance more efficiently for environmental improvement (EC 2012b), Payments for Ecosys-
tem Services (PES) have gained increasing policy acceptance at national and international
levels, offering much scope for tackling seemingly intractable environmental issues.
This session will focus upon forests and water related PES schemes. These include
schemes aimed at reducing the impact of diffuse pollution from agriculture - a significant
pressure in Europe, for example, that affects more than 40% of river and coastal water
bodies, with accumulating evidence shows that the Water Framework Directive objective
of good water status will only be achieved in many cases by targeted land use change
(EEA, 2012). Schemes based on smaller-scale forest planting have been highlighted as a
potential solution to this water quality problem (MCPFE, 2007; EC, 2012a), as well as a
mechanism to harness multiple benefits for other policy agendas (e.g. flood risk reduc-
tion, climate change adaptation and mitigation).
The session will explore existing evidence on the environmental effectiveness and cost-
effectiveness of forests and water PES schemes, as well as institutional design and gover-
nance issues. Drawing upon international case studies, it will consider what lessons from
existing schemes might usefully be learnt for their development elsewhere.
It is anticipated that this session will link strongly to work envisaged under a new COST
Action (‘PESFOR-W’) which will start in autumn 2016 (http://www.cost.eu/COST_Actions/
ca/CA15206) - a network that encompasses participants from over 20 countries.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 21

No# Title 127 The politics of forest governance

Main Organizer Bas Arts
Wageningen University and Research Centre (WUR), Wageningen/The Netherlands
bas.arts@wur.nl

Co-Organizer(s) Jelle Behagel, Wageningen University and Research Centre (WUR).

Session description ‘Forest governance’ has become an anchored term in forest policy analysis, capturing the
increased importance of non-state actors, multiple levels of decision-making, and scienti-
fic and local expertise in decision-making. However, this shift in attention to decision-
making ‘at a distance from the state’ is often accompanied by a strong managerial bias in
scholarly literature. In simple terms, a managerial bias implies that “forest problems pose
technical challenges that should be addressed as cost-effective as possible”. Yet, all forest
themes – including people’s livelihoods, carbon sequestration, the bio-economy, biodiver-
sity conservation, and ecosystem services delivery – are also inherently political challen-
ges that also require appropriate and legitimate responses. We argue that – in addition to
developing a repertoire of managerial solutions – scholars also need to address the politi-
cal dimension of forest problems. An emphasis on the latter is often coined ‘the politics of
governance’. So far no panel on an IUFRO conference has particularly addressed this the-
me (as far as we know). This panel therefore invites all forest policy scholars that critically
scrutinize forest governance on its political dimensions to submit papers for an oral
presentation. One can for example think of topics such as power imbalances in communi-
ty forestry, winners and losers from forest certification, land grabbing by forest concessi-
ons, forest enclosures through REDD+, democratic experiments in forest governance to
prevent elitist decision-making, etc. In terms of approaches to forest governance, we
think of contributions from critical policy studies, political ecology, discourse analysis,
practice theory, power analysis, governmentality studies, etc. The panel aims at both ana-
lysing such political dimensions and exploring ideas of how to make forest governance
more democratic, just, and inclusive.

 All Division 9 Meeting

22 IUFRO 125th Anniversary Congress

No# Title 137 How can we contribute to better information and more efficient communication
among different fields of science?

Main Organizer Jurij Begus
Slovenia Forest Service, Ljubljana/Slovenia
jurij.begus@zgs.si

Co-Organizer(s)

Session description The event is designed as a session and business meeting of the research group 9.01
"Information and communication". The general goal of the session is to share experiences
and information from almost all six working parties of the research group to the members
of the research group and especially to other interested public. The research group is
covering the following areas – library, information and terminology, communication and
public relations, extension and knowledge exchange, Latin America and Caribbean infor-
mation system network, research and development of indicators for sustainable forest
management, and forest science publishing. The main direction of the session is designed
to present and to get some ideas of how working parties of the research group can contri-
bute to better information and to more efficient communication among different fields of
science. The emphasis of the session will be focused on the forest decimal classification
system which will be available in the near future, on sustainable forest management indi-
cators as well as on information tools and forestry journals in the role of knowledge trans-
fer - this presentation will tie-in forestry journals, extension education and the difficulty in
targeting audiences with different knowledge requirements. In the session we will also
point out the problem of collecting information to support some activities of rural develo-
pment programme.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 23

No# Title 138 The potential contribution of forest related indicators to global issues

Main Organizer Linser Stefanie
University of Natural Resources and Life Sciences, Vienna (BOKU), Vienna/Austria
stefanie.linser@efi.int

Co-Organizer(s) Tim Payn, New Zealand Forest Research Institute Limited - SCION
Mostafa Jafari, Tehran Process Secretariat for Low Forest Cover Countries – TPS for LFCCs
and Research Institute of Forests and Rangelands – RIFR

Session description Research and development of forest related indicators and their impact to monitor and
assess sustainable forest management as well as their adaptation towards emerging
needs is back on the political agenda. The 2015 Paris Climate Agreement and the develop-
ment of the Sustainable Development Goals including the endeavors to identify appropri-
ate indicators and alignment to these and other international instruments such as UNCCD
or CBD are major reasons for the renewed interest into forest based indicators. Aligning
or developing forest based indicators to support the investigation of emerging issues will
be accompanied by a range of technical issues and implementation challenges.
For the second day of the Congress, therefore the IUFRO Working Party 9.01.05 proposes
a session on the potential contribution of forest related indicators to global issues such as
SDGs, climate change, desertification, bioeconomy or health/welfare among others, that
is light on presentations and heavy on discussions.
This session will focus on new work undertaken in this area and give the IUFRO science
community and associated policy makers and stakeholders the opportunity to share expe-
riences and learnings.
One major introductory presentation shall be given, jointly developed by Working Party
members, plus 10 supporting 3-5 minutes’ flash talks focusing on advances of indicators
and efforts towards facing the needs of regional processes, UN organizations and related
sectors.

 All Division 9 Meeting

24 IUFRO 125th Anniversary Congress

No# Title 139 Towards a sustainable European forest based bioeconomy

Main Organizer Georg Winkel
European Forest Institute, Joensuu/Finland
georg.winkel@efi.int

Co-Organizer(s) Helga Puelzl, University of Natural Resources and Life Sciences, Vienna (BOKU), Austria
Gert-Jan Nabuurs, Alterra / Wageningen University, The Netherlands

Session description The bioeconomy concept has raised great interest and expectations amongst policy ac-
tors, industry, forest owners and academia. The EU and over 50 countries globally have
bioeconomy strategies to develop a future economy based on renewable natural re-
sources that are used in a sustainable manner. At the same time, however, there are no-
tably different understandings about what exactly a bioeconomy will encompass, how a
“transition” process might be organized in the context of global social, economic and en-
vironmental forces as well as regionally diverse settings, and how the forest-based sector
may contribute to the bioeconomy. Moreover, there are important questions relating to
all the sustainability dimensions of a forest based bioeconomy ranging from economic
competitiveness to social and environmental sustainability.

In this session, we assess the future of a European forest based bioeconomy. The session
will address ongoing and possible future development trends and pathways, and to analy-
ze economic, social and environmental sustainability involving different disciplines of the
forest and environmental sciences. The panel will be organized based on a current major
science based policy support activity led by the European Forest Institute engaging 36
scholars from 21 different research institutes from 11 countries. The session will present
the latest state of scientific knowledge and debate relating to the issues described, as well
as provide insights and generate interest for the academic debate about the emergence
of a forest based bioeconomy, Europe’s role and the relationship between the bioecono-
my concept and sustainability in a broad sense.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 25

No# Title 145 The Role of Forest History & Cultural Heritage in Re-constructing Nature – a lands-
cape-level exploration of the need for, of approaches to, and case studies of, the
recovery, remediation and re-construction of forest and woodland environments in the
twent

Main Organizer Ian Rotherham
Sheffield Hallam University, Sheffield/UK
i.d.rotherham@shu.ac.uk

Co-Organizer(s) Elisabeth Johann, Austria
Tomasz Samojlik, Mammal Research Institute, Polish Academy of Sciences, Poland
Simay Kırca, University of Istanbul, Turkey
Mauro Agnoletti, GESAAF, Università di Firenze, Italy
Jiri Woitsch, Institute of Ethnology, ASCR, Prague, Czech Republic
Alper Çolak, University of Istanbul, Turkey
Péter Szabó, Institute of Botany, Academy of Sciences of the Czech Republic, Brno, Czech
Republic
And by the wider membership of 9.03

Session description The session will address issues around the following:
1. How knowledge of forest culture heritage and the history of bio-cultural landscapes
can better inform restoration projects
2. How restoration and re-construction of forests and woods can increase quality of
life for local people, and grow local economies.
3. How landscape-scale re-construction and restoration of ecological functions can
enhance carbon capture, reduce soil erosion, biodiversity loss, and vulnerability to exotic
invasions, and help mitigate climatic change impacts and grow resilience
4. The role of forest and woodland heritage and history in awareness raising and
knowledge transfer to the political process

The need & relevance:
Forest and woodland landscapes have suffered dramatic changes and drastic declines
during the twentieth century. At last, there has been growing recognition of the need for
major and large-scale remediation of declines and their environmental, social and econo-
mic consequences. However, increased awareness of the significance of the bio-cultural
nature of forest and woodland resources has challenged many conceptual positions lea-
ding to changed policy directions and national and international levels. The importance
of understanding the history, heritage and bio-cultural nature of landscape has proved
increasingly important in driving effective and sustainable re-construction projects. The
session will present a balance of case studies and associated research from around the
world in order to examine these issues. There will be a publication resulting from the ses-
sion to help knowledge transfer, awareness raising and policy change.
The event will link to a major UK-conference in 2018 on ‘Wilder Visions – re-constructing
nature’ (see www.ukeconet.org)

 All Division 9 Meeting

26 IUFRO 125th Anniversary Congress

No# Title 158 Publishing forest and wood science: Challenges for editors and publishers

Main Organizer Pekka Nygren
Finnish Society of Forest Science, Vantaa/Finland
pekka.nygren@luke.fi

Co-Organizer(s) Erwin Dreyer, INRA, France
Douglass F. Jacobs, Purdue University, USA
W. Keith Moser, Society of American Foresters, USA

Session description Science publishing is undergoing rapid changes because of (i) increasing demands for a
multidisciplinary approach to scientific research; (ii) pressure for open science, including
public availability of data sets behind the publications; and (iii) the rising proliferation and
sophistication of Internet tools. Forest and wood science journals are already multidiscip-
linary as they publish research based on many fields of study, e.g. as varied as ecology,
economics, logistics, and materials science. Thus, they should be well-positioned to res-
pond to requests for a multidisciplinary or transdisciplinary perspective. Yet authors do
not always recognize this. Should we as editors do a better job of presenting our journals
as multidisciplinary outlets? Expectations of openness of data sets and increased reprodu-
cibility of research are a challenge to the forest sciences, which often rely on long-term
monitoring and large data sets. With many long-term projects publishing results after
reaching intermediate milestones, would opening the data on which these publications
are based compromise the novelty of final results? Or could it improve the quality of the
work as other researchers contribute to the long-range goals? How are scientific investi-
gators able to deal with the reproducibility of research that would take years to
“reproduce”? Many forest and wood science journals have been cautious in adopting the
new dissemination tools and platforms available on the Internet. These are but some of
the pressing topics that forest science journal editors have identified in this era of rapid
technological innovation. This session, organised by the IUFRO WP 9.01.06 (Forest Science
Publishing), will provide a forum for editors, editorial board members, reviewers, and
contributing authors to address the current challenges in forest science publishing.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 27

No# Title 159 Developing the dialogue about forests and forestry with society - the challenge to tell
good stories and the need for Forestpedagogy

Main Organizer Dirk Schmechel
Bavarian State Institute of Forestry, Freising/Germany
Dirk.Schmechel@lwf.bayern.de

Co-Organizer(s) The Steering - Group of Subgroup-Forestpedagogy (= European Forestpedagogy Network)
of UNECE/FAO - Forest Communicators Network / FCN

Session description To have the 125th anniversary IUFRO conference under the umbrella “Interconnecting
Forests, Science and People” without a session focusing on Forestpedagogy (= Forest en-
vironmental education) and on innovative methods for improving the dialogue with
society would be a “No Go”.
Why? Because when the challenges for forestry are in a change, the way people are com-
municating is changing, then the dialogue with society concerning forest-topics is challen-
ged to reacting to these changes! Furthermore the increasing amount and variety of inte-
rests referring to forests and their management also leads to more discussions about
what is right or wrong, how the forest should be managed or not and which service or
function should have priority. Many people and interest groups want to participate,
cooperate or to take responsibility for the protection of forests or species.
The session - presentations show research results, implemented project-examples and
future dialogue-topics about how Forestpedagogy can contribute to develop the dialogue
between the different actors, their conflicts and discussions. Even if Forestpedagogy
won´t have the solution for every problem, it might offer free space for coming together,
discussing about compromises and give impulses for the actors to find self-reliant soluti-
ons. Also methods and strategies of learning at school must develop, to reach the objecti-
ves of Education for Sustainable Development. Especially interaction, self-discovering
learning and possibilities for participation should be integrated in todays school-curricula.
Therefore the personal contact between pupils and the forester as an authentic practitio-
ner shouldn´t be missing, when connecting forests, science and people.
This “connection” is not mainly about knowledge-transfer its preferably about motivating
people to take responsibility. Forests and their sustainable management therefore is an
excellent model for learning and Forestpedagogy is able to give important inputs for a
huge spectrum of personal acting- and shaping-competences.

 All Division 9 Meeting

28 IUFRO 125th Anniversary Congress

No# Title 160 Wood based fuels for transports - conditions for their market entry and impacts on
the wood-using sector and climate change mitigation

Main Organizer Maarit Kallio
Natural Resources Institute Finland (Luke), Helsinki/Finland
maarit.kallio@luke.fi

Co-Organizer(s) Greg Latta, Forest Economics, College of Natural Resources, University of Idaho, Moscow,
ID
Hanne Sjølie, Norwegian University of Life Sciences, Norway

Session description Constraining climatic warming to 2 Co calls for drastic actions that reduce greenhouse gas
emissions. The required shift to low carbon regime poses significant challenges in all fron-
tiers, but in particular in the transportation sector. Transporting goods and people pro-
duces globally 14 % of the anthropogenic greenhouse gas emissions. In the EU, their share
is even higher, one fourth. Despite increased electrification taking place in the road and
rail transports, fueling part of the vehicle fleet, vessels and airplanes with biofuels seems
to be necessary. Technologies for producing second generation liquid biofuels from lig-
nocellulosic biomass are advancing and it is likely that increasing amount of the fuels used
in transportation will be produced from woody raw materials like forest chips and round
wood on the side of other biomass sources.

The session aims at presenting research results focusing on the questions like, under
which conditions will the wood based liquid biofuels become important part of the forest
sector’s production palette and what are the likely consequences of the market penetrati-
on of wood-based liquid biofuels on other wood-using sectors (forest industries and heat
and power production), on wood markets or on forestry. Furthermore, assessing the re-
sulting contribution of liquid wood-based fuels to climate change mitigation is of crucial
importance.

Contributions providing quantitative assessment for these questions globally or regionally
are welcomed. Sectoral modeling approaches are preferred but not required.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 29

No# Title 162 Agroforestry research in Central Europe: Past, present and future

Main Organizer Jiří Woitsch
Institute of Ethnology, Czech Academy of Sciences, Prague/Czech Republic
jiri.woitsch@post.cz

Co-Organizer(s) Jana Krčmářová,
Institute of Ethnology, Czech Academy of Sciences
Department of Historical Ethnology

Session description Agroforestry is an ancient land use practice in Europe. The probably enormous former
diversity of local agro-ecological systems combining cultivation of crops or animal bree-
ding with tree cover is today assumed upon from their wide relic spatial distribution. The-
se land uses are however on decline in the temperate regions. The decline of these mixed
systems in Europe is usually linked with cessation of traditional management, e.g. grazing,
or removal of trees from fields, meadows and pastures, connected with mechanization,
demand for more productive, less labour intensive land uses, bigger, simpler and mono-
culture plantations and other factors.
As they become scarce, the natural and cultural values of these mixed systems are being
recognized on the European and global political level. Agroforestry is hoped to help solve
some of the painful rural local, regional and even global problems – farm profitability and
the stability of production, animal welfare, rural countryside depopulation, eutrophicati-
on of waters, biodiversity loss or at last but not least climate impact.
Unfortunately continental Central European agroforestry is from historical and biogeogra-
phical point of view less researched compared with Mediterranean, Atlantic or Boreal
examples. Taking this into account panel will address this information gap by summarizing
the agroforestry research traditions and their current status in Central European count-
ries. That would allow international comparison with Mediterranean, Scandinavian, Alpi-
ne or geographically most close historical and ethnographic parallels and eventually the
theoretical and practical advocacy of conservation or restoration of agroforestry plots and
their management in this region.

 All Division 9 Meeting

30 IUFRO 125th Anniversary Congress

No# Title 174 Connecting People to Forest Science: Innovative Communication Approaches for De-
livering Science

Main Organizer Cynthia Miner
US Forest Service, Portland/USA
clminer@fs.fed.us

Co-Organizer(s) Jennifer Hayes, US Forest Service - Research and Development
on behalf of WP 9.01.02 (Communications and Public Relations)

Session description In this session we would explore new and innovative ways to connect the general public
and policymakers to forest science. As humans become more interconnected and are
constantly barraged by media messages that inform their daily decisions and shape their
world views, it is more important than ever that science be visible and accessible. Conflic-
ting messages on major issues like climate change can create confusion or even com-
placency. Lack of consistent messaging around new forest opportunities like the bioeco-
nomy inhibit the potential success of these campaigns. How can scientists share research
findings on these topics in simple and engaging ways to create awareness and increased
scientific literacy within the general public? How can we better connect and synthesize
similar research findings from around the globe to create awareness for international
issues based on scientific results? In this session presentations would explore the purpose
of narratives and why they are important; what elements make a good science story;
ways to use social media to increase interest in your research; what makes for an effecti-
ve infographic; exciting new interactive tools to showcase user-friendly science on online
platforms; and more. Both research studies and findings on these topics as well as practi-
tioner case studies of effective communication campaigns and innovative practices will be
presented.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 31

No# Title 175 Research approaches to forest policy and governance analysis

Main Organizer Lukas Giessen
Göttingen University, Goettingen/Germany
lgiesse@uni-goettingen.de

Co-Organizer(s) Bas, Arts, Wageningen University, Forest and Nature Conservation Policy Group

Session description Forest policy analysis as a scientific undertaking may follow different research approa-
ches. Such approaches are rooted in different schools of thought, which are characterized
by different assumptions and theories about human behaviour, society and nature and by
different epistemologies about what is observable and measurable. They also develop
own methodologies and rely on different empirical methods and tools for studying their
research objects. Based upon invited talks, this session aims to introduce some of the
main research approaches to forest policy and governance analysis (e.g. analytical ap-
proach, institutional analysis, discourse analysis, practice theory, political ecology). Invited
speakers together with participants will then jointly discuss the pros and cons of the vari-
ous approaches, their applicability for specific empirical questions, their own experiences
with them as well as options for cross-fertilization.

 All Division 9 Meeting

32 IUFRO 125th Anniversary Congress

No# Title 178 Forest policies in the Baltic and Central and Eastern European (CEE) regions

Main Organizer Vilis Brukas
The Swedish University of Agricultural Sciences, Alnarp/Sweden
vilis.brukas@slu.se

Co-Organizer(s) Jaroslav Salka, TUZVO, Slovakia

Session description The title of session coincides with the title of the IUFRO working unit 9.05.04. The combi-
nation of highly dynamic socio-economic context and quite conservative forest policies in
the Baltic and Central and Eastern European (CEE) region creates a very interesting case
for forest policy analyses, when compared to old democracies. At the same time the rese-
arch capacity in the field of forest policy is relatively low within the region. The session
will provide an excellent opportunity for sharing and highlighting the pertinent research,
including but not limited to such questions as: What is the interplay between the rapid
societal developments and forest policies? How well do the national forest policies in Bal-
tic and CEE countries correspond to the contemporary ideals of democracy, transparency
and inclusive multi-level and multi-sector governance? How are the “post-transition”
countries balancing the considerably increased environmental demands and the feasible
pathways towards bio-economy? What could be learned from the currently employed
mixes of policy instruments, not least the sizeable subsidies from the EU Rural Develop-
ment Programme? What are the latest approaches to tackling the severe issues of frag-
mented, small-scale private forestry? Is private and state forestry being reconciled and
are the state authorities building up the needed capacities? How well are the contempo-
rary forest policy theories suited to address the pending real life problems of forest gover-
nance in the Baltic in CEE countries?

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 33

No# Title 179 Send your student: Innovative M.Sc. research on forest governance

Main Organizer Lukas Giessen
Göttingen University, Goettingen/Germany
lgiesse@uni-goettingen.de

Co-Organizer(s)

Session description We invite M.Sc. students and equivalent to present their research in the broad field of
forest governance studies. Supervisors are welcome to join the audience and discussions.
The aim of this session is to expose the methods and results of the M.Sc. research to a
wider audience and to enable academic discussions among the young researchers and
their peers. Talented young researchers may thus further develop their presentation and
discussion skills and fruitfully enter into a scientific career. Small amounts to cover travel
costs might be made available for students in urgent need for financial support.

 All Division 9 Meeting

34 IUFRO 125th Anniversary Congress

No# Title 203 Forests for sustainable development: shifting discourses and approaches

Main Organizer Pia Katila
Natural Resources Institute Finland, Vantaa/Finland
pia.katila@luke.fi

Co-Organizer(s)

Session description The irrefutable role of forests and forestry in sustainable development was reinstated in
the global sustainable development goals and the global climate agreement decided upon
in 2015. To move towards the global objectives established in these frameworks and to
harness the potential of forests and forest-based activities to sustainable development
requires critical analyses of the current forest-related discourses and development ap-
proaches. This session discusses from different perspectives some of these such as illegal
logging, climate change and economic growth, and related policies and measures. It will
concentrate on how they are understood and applied in different contexts as well as their
potential for advancing sustainable forest-related development and related challenges.
The session will also discuss the need for effective linkages between processes within the
forest sector and with other sectors and the ways that the forest sector process and ap-
proaches will need to evolve to meet the global development and climate goals.

 Forest Policy and Economics

 19.-22.September 2017, Freiburg/Germany 35

Partner Institutions

Public Sponsors

Donors

For scientific inquiries, please contact

Dr. Andrew Liebhold
- /ƘŀƛǊ ƻŦ ǎŎƛŜƴǝŬŎ ŎƻƳƳƛǧŜŜ -

U.S. Forest Service
e-mail: aliebhold@fs.fed.us

For organizational inquiries, please contact

The FVA Organization Team

Forest Research Station Baden-Württemberg (FVA)
e-mail: iufro2017@forst.bwl.de

Find more information on our website www.iufro2017.com

Bronze Sponsors

mailto:aliebhold@fs.fed.us
mailto:IUFRO2017@forst.bwl.de
http://www.iufro2017.com/
http://www.mdpi.com/journal/forests/special_issues
http://www.unique-landuse.de/

