

Stream 5: Inclusive governance for sustainable landscapes

When and how can multiple landscape objectives be equitably reconciled among different actors and across scales?

Session 1: Participatory processes in landscape governance and management

Thursday, 17 September

Chair: Anne Larson

Keynote: **Jonathan Fox**

The Political Construction of Accountability Keywords

What does accountability look like?

What mechanisms work for holding people accountable?

Session 1: Participatory processes in landscape governance and management

What do we mean by participation and what kind of participation actually makes a difference for people and landscapes?

What institutions favor or hinder transparency, accountability, and participation in decision-making with respect to landscape governance?

What kinds of approaches or tools can support inclusive participation in governance processes?

Session 1: Participatory processes in landscape governance and management

Panelists

Juan Pablo Sarmiento: Participation in a state of (climate) urgency: Lessons from a comparative study of multistakeholder forums

Pham Thu Thuy: The politics of Payment for Forest Environmental Services refusal in Vietnam

Swetha Peteru: Participatory use of a tool to assess policy and governance conditions

Ani S. Adiwinata: Operationalizing the landscape approach in Indonesia: Landscape governance in fostering an integrated landscape management approach

Marlène Elias: Unpacking 'gender' in joint forest management: Lessons from two Indian states

Priscilla Wainaina: Incentives for landscape restoration: Lessons from Shinyanga, Tanzania

Asri Joni: Strengthening Participatory Process of Reconciling Forest, Agriculture and Other Land Uses Data at the Local Level in Indonesia

Nafiesa Ilahibaks: Assessing governance in the landscape of the upper Suriname River area

Presentations

**2 Min pitch from
asynchronous PPT**

Posters

Session 2a: Land and Forest Tenure: Implications for Sustainable Management and Inclusion

Wednesday, 23 September

Chair: Marlène Elias

Does/how does the formalization of land rights influence the achievement of multiple economic, social, environmental outcomes?

What are effective mechanisms for securing the tenure rights of marginalized groups?

Session 2a: Land and Forest Tenure: Implications for Sustainable Management and Inclusion

Panelists

Douglas Ombogoh: Comparing property rights regimes to understand livestock management decisions on degraded forest margins in Western Kenya

Divine Foundjem-Tita: Farmers' perceptions and preferences about land tenure security: Implications for sustainable landscape management, a Southern Cameroon case study

Iliana Monterroso Ibarra: Gender-responsive forest tenure reforms? Lessons from Indonesia, Peru and Uganda

Habtemariam Kassa: In the face of persistent challenges, would Ethiopia achieve its FLR target by 2030?

Anne Larson: Participation for inclusive and sustainable landscapes, or why achieving more equitable and resilient multi-stakeholder forums requires reflexive and adaptive learning

Mieke Bourne; Policy gaps and opportunities for scaling agroforestry to meet climate change, biodiversity and restoration challenges in Sub-Saharan Africa

Rocío Lilibeth Castillo Cruz; The contribution of Community Forestry to the Sustainable Development Goals (SDGs): Case of community forest concessions in the Maya Biosphere Reserve, Petén, Guatemala

Presentations

2 Min pitch
from
asynchronous
PPT

Posters

Session 2b: Landscape and jurisdictional approaches for governance and sustainability

Wednesday, 23 September

Chair: Peter Minang

What principles, criteria and indicators can help guide and monitor process effectiveness and efficiency in landscape and jurisdictional approaches?

What mechanisms can support synergies and reconcile the priorities and objectives of diverse stakeholders in complex socio-ecological systems?

Session 2b: Landscape and jurisdictional approaches for governance and sustainability

Panelists

Colas Chervier: *A tentative causal chain to assess the effectiveness of jurisdictional approaches to reduced deforestation*

Judith Nzyoka: *Landscape democracy and sustainable land restoration: Evidence from Shinyanga, Tanzania*

Frederico Brandão: *The polity behind state-level policies to reduce deforestation: The case of Pará in the Brazilian Amazon*

Alfa Nugraha: *Empowering Local Governments for Low Carbon Development Planning in Indonesia*

Veronica Mercado: *Analysis of governance in urban wetlands: A case study on the Las Piñas – Parañaque Critical Habitat and Ecotourism Area (LPPCHEA), Metro Manila, Philippines*

Desmiwati Wong: *Actor's position and relation in the initiation of conservation sites extension, Western Java, Indonesia*

Feri Johana: *Incentives for landscape restoration: Lessons from Shinyanga, Tanzania.*

Mukhammad Thoha Zulkarnain: *One Map Initiative to support Land-use and Development Planning in Papua and South Sumatra, Indonesia*

Presentations

2 Min pitch from asynchronous PPT

Posters & asynchronous PPTs

