

Program Booklet

6th ESP Conference 2013

*Making ecosystem
services count!*

26-30 August 2013
Bali, Indonesia

Program booklet

Sixth Annual International Ecosystem
Services Partnership Conference 2013

Making ecosystem services count!

Bali, 26-30 August 2013

Correct citation

De Groot R, Leimona B, van Noordwijk M, Atikah T, Finlayson R, van der Ploeg S, Proos R, Scholten L, Wulandari D. 2013. Sixth Ecosystem Partnership Conference 2013 program booklet. Bogor, Indonesia: World Agroforestry Centre Southeast Asia Regional Program. 36p.

This program booklet will help guide participants of the Sixth Annual Ecosystem Services Partnership Conference 2013. We would like to thank the Ministry of Environment of the Republic of Indonesia, Foundation for Sustainable Development, Wageningen University Netherlands, United Nations Environment Programme, United Nations Convention to Combat Desertification, International Union for the Conservation of Nature Commission on Ecosystem Management, Commonwealth Scientific and Industrial Research Organisation and World Wildlife Fund for their contribution to the conference. We also would like to thank Samdhana Institute, Mangrove Information Centre and Forestry Agency Bali, Turtle Conservation and Education Centre, Karya Segara Group, EcoBali, Friends of the National Parks Foundation and Sekar Bumi Florist, who are facilitating the field trips, and all institutions participating in the conference exhibition.

Emergency information

Diah Wulandari, ICRAF (Mobile: +62 812 813 33526)

Published by

World Agroforestry Centre
Southeast Asia Regional Program
PO Box 161, Bogor 16001, Indonesia
Tel: +62 251 8625415
Fax: +62 251 8625416
Email: icraf-indonesia@cgiar.org
http://http://www.worldagroforestry.org/regions/southeast_asia

© World Agroforestry Centre 2013

Disclaimer

The views expressed in this publication are those of the author(s) and not necessarily those of the World Agroforestry Centre or the other conference partners.

Articles appearing in this publication may be quoted or reproduced without charge, provided the source is acknowledged.

Cover photo

Deji Harja/World Agroforestry Centre

Table of Contents

1. Statement from ESP Organising Committee	1
2. Organisation	2
3. About the World Agroforestry Centre (ICRAF), the local host	3
4. Conference Program	4
5. Post-conference sessions.....	9
6. Conference Venue	11
7. Field trips, Thursday 29 August 2013.....	14
8. Sponsors.....	21
Appendix 1. Detailed session schedule.....	23
Appendix 2. List of participants	26

The Tanah Lot temple located nearby the Pan Pacific Nirwana Bali Resort where we have the ESP conference. It was built and has been a part of Balinese mythology for centuries. The temple is one of seven sea temples around the Balinese coast. Each of the sea temples were established within eyesight of the next to form a chain along the south-western coast. However, the temple had significant Hindu influence.

At the base of the rocky island, poisonous sea snakes are believed to guard the temple from evil spirits and intruders. A giant snake purportedly protects the temple, which was created from Nirartha's scarf when he established the island.

The area leading to Tanah Lot is highly commercialized and people are required to pay to enter the area. To reach the temple, visitors must walk through a carefully planned set of Balinese market-format souvenir shops which cover each side of the path down to the sea. On the mainland cliff tops, restaurants have also been provided for tourists.

(Photo by: R. Setyowati; Source: http://en.wikipedia.org/wiki/Tanah_Lot)

1. Statement from ESP Organising Committee

Welcome to the 6th ESP conference this time focussing on Making Ecosystem Services Count!

The Ecosystem Services Partnership was launched six years ago, in 2008, to enhance awareness and to build a strong network of individuals and organizations to exchange ideas and experiences to further develop the science, policy and practice of ecosystem services.

Since then, the partnership has grown to an organisation with over 50 institutional members, more than 250 paying individual members and over 1100 registered website users, most of whom are active in one or several of the more than 25 working groups, many of which are organising sessions at this conference.

The theme of this year's conference is Making Ecosystem Services Count, both in terms of actual implementation on the ground and by acknowledging their importance (ecologically, socially and economically) in policies and accounting procedures at all levels.

These issues are addressed by four keynote speakers, 10 special sessions, 20 workshops, 18 open topic sessions and five field trips. On Friday, the floor is open to regional stakeholders to discuss implications for making environmental services count in Indonesia and the wider Southeast Asian region. During two post-conference training sessions, participants can learn and discuss in more detail about various tools for ecosystem services' assessment, organised by the United Nations Environment Programme's World Conservation Monitoring Centre (UK), the InVest team (USA) and The Economics of Ecosystems and Biodiversity office (Switzerland). Throughout the conference there will be space and time for poster sessions, displays and demonstrations, a market place and discussion groups. We plan to publish the results of the many sessions in special issues of the journals associated with the partnership.

This rich program would not have been possible without the great efforts of many active ESP members, the excellent local organisation and the support of many sponsors (see further in this booklet for details)

We look forward to your active participation and hope you have an enjoyable and fruitful conference!

Rudolf de Groot

Wageningen University, The Netherlands
ESP Chair

Robert Costanza

Australian National University, Australia
ESP Co-chair

On behalf of the other members of the ESP and local organising committees (see next page)

2. Organisation

a) ESP Conference Organising Committee

- Rudolf de Groot, chair (Wageningen University, The Netherlands)
- Robert Costanza, co-chair (Australian National University, Australia)
- Benjamin Burkhard, ESP secretary (Kiel University, Germany)
- Neville Crossman, ESP treasurer (CSIRO, Australia)
- Sander van der Ploeg, ESP executive secretary (Wageningen University, The Netherlands)
- Ida Kubiszewski, ESP executive secretary (Australian National University, Australia)
- Robert Proos, ESP technical officer (Foundation for Sustainable Development, the Netherlands)
- Linda Scholten, ESP administration (Foundation for Sustainable Development, the Netherlands)
- Thanh Lam Khai, ESP Intern (Foundation for Sustainable Development, the Netherlands),

b) Local Conference Organising Committee: ICRAF

- Meine van Noordwijk, conference chair
- Beria Leimona, deputy chair
- Diah Wulandari, manager (Mobile: +62 812 813 33526)
- Retno Setyowati, secretariat coordinator
- Robert Finlayson, communications coordinator
- Tikah Atikah, information design and exhibition coordinator
- Melinda Firds, information design and exhibition assistant
- Donny Arisandi, information and technology coordinator
(with support from Enggar Paramita, Leony Aurora, Yusi Septriandi, & Radiagita Dwi Prasatya)

c) Scientific Program Committee

Responsible for support to the organising committee regarding development of the conference program.

- Roy Haines-Young (Nottingham University, United Kingdom)
- Simone Maynard (SEQ Catchments, Australia)*
- Felix Müller (Kiel University, Germany)
- Linwood Pendleton (Duke University, USA)*
- Irene Petrosillo (University Lecce, Italy)
- Marion Potschin (Nottingham University, United Kingdom)*
- Simone Quatrini (UNCCD Global Mechanism, Italy)*
- Giovanni Zurlini (University Lecce, Italy)
- Rob Alkemade (Netherlands Environmental Assessment Bureau, The Netherlands)

* Also member of the provisional ESP executive committee

Furthermore, we thank all those participants who are organising workshops, facilitating the field trips, open topics and special sessions in Bali: in total over 100 people! It is impossible to mention them all here but you can find their names on the Program – All Sessions page on www.espconference.org. Most of them are also leading one of the ESP thematic working groups, biome expert groups or regional chapters and national networks.

3. About the World Agroforestry Centre (ICRAF), the local host

The World Agroforestry Centre is one of the 15 research centres that make up the CGIAR, a global research partnership for a food-secure future. Established as the International Centre for Research in Agroforestry (ICRAF), which remains its legal name and official acronym, it rebranded as the World Agroforestry Centre in 2002. The Centre's headquarters are in Nairobi, Kenya, with five regional offices in Cameroon, India, Indonesia, Kenya and Peru. The Southeast Asia Regional Program office is the local host for this conference.

The Centre's vision is a rural transformation in the developing world as smallholders' households strategically increase their use of trees in agricultural landscapes to improve their food security, nutrition, income, health, shelter, social cohesion, energy resources and environmental sustainability.

The Centre's mission is to generate science-based knowledge about the diverse roles that trees play in agricultural landscapes and to use its research to advance policies and practices, and their implementation, that benefit the poor and the environment.

The World Agroforestry Centre is guided by the broad development challenges pursued by the CGIAR. These include poverty alleviation that entails enhanced food security and health, improved productivity with lower environmental and social costs and resilience in the face of climate change and other external shocks.

We receive our funding from about 50 different investors, including governments, private foundations, international organizations and regional development banks. Our work is conducted with partners from a range of scientific and development institutions.

Agroforestry is uniquely suited to address the need to grow more food and biomass for fuel while sustainably managing agricultural landscapes for the critical ecosystem services they provide. It can serve as a means of curbing greenhouse gas emissions by slowing forest conversion to farmland and sequestering more carbon in trees on farms. With over three decades of work with smallholding farmers in Africa, Asia and Latin America, and strategic alliances with advanced laboratories, national research institutions, universities and non-governmental organizations, the World Agroforestry Centre is uniquely positioned to address global environmental challenges.

Humankind benefits from a multitude of resources and processes that are supplied by natural ecosystems, including clean water, healthy soils, carbon storage and biodiversity. One of the most significant challenges populations face is trying to maintain or increase the supply of these environmental services (especially under changing climates) that will continue to support both their needs and the functioning of natural ecosystems.

The World Agroforestry Centre's work in this area builds on a decade of research on the biophysical and economic trade-offs in natural resources management, especially in Southeast Asia and East Africa. It also builds on earlier efforts to design and learn from investigations toward providing efficient and fair incentive mechanisms for sustaining ecosystem services, while reforming un-favourable policies. The lessons learnt and approaches taken are expanded to other regions and contexts, building the capacity of national partners and international supporters.

4. Conference Program

Program overview (small changes might still occur; changes will be announced on LCD-screens)

	Day 1 [Mon 26 Aug]	Day 2 [Tue 27 Aug]	Day 3 [Wed 28 Aug]	Day 4 [Thu 29 Aug]	Day 5 [Fri 30 Aug]
08:30	Registration open (as of 08:30)	Keynote	Keynote	Field Trips Choice of four selected locations	Science, Policy and Practice of Ecosystem Services in Southeast Asia Stakeholders' presentations and panel discussion
09:15		Panel introducing the five special sessions	Panel introducing the five special sessions		
09:30		1st poster session	2nd poster session		
10:00	Opening and welcome				
10:30	2-3 Keynotes	10:30 BREAK (30 min)	10:30 BREAK (30 min)		BREAK (30 min)
12:00		Special sessions	Special sessions		Reporting from workshops and discussion on way forward
12:30	Intermezzo performance	(six in parallel) 1.5 hrs each	(six in parallel) 1.5 hrs each		LUNCH
13:30	LUNCH	LUNCH	LUNCH		Reporting from open topic sessions and discussions on way forward
13:30	Making Ecosystem Services Count Highlights from ESP working groups since previous conference and introduction of workshops and open topic sessions	Workshops (10 in parallel)	Workshops (10 in parallel)		Closing session
15:00	BREAK	Including BREAK around 15:00	Including BREAK around 15:00		
15:30 – 17:00	ESP member meeting	'Open' poster session	Open topic sessions (10 in parallel)	Departure + start of post-confer- ence training sessions (e.g. TEEB and SGA/ InVest)	
17:30	Welcome reception (and dinner)	Open topic sessions (10 in parallel) 17:00–19:00	Open topic sessions (10 in parallel) 17:00–19:00		

Details are provided on the following pages

Day 1. Monday, 26 August 2013

(Day chair: Dr Meine van Noordwijk)

08:00 **Registration open and refreshments served**

10:00 **Opening and welcome**

- ICRAF (**Dr Meine van Noordwijk** and **Dr Beria Leimona**)
- Indonesian Deputy Minister for Environmental Governance, **Drs Imam Hendargo Abu Ismoyo**
- ESP Co-chairs: **Dr Rudolf de Groot** and **Prof Robert Costanza**

10:30 **Keynotes**

- **Prof Steve Lansing** (Uni Arizona, USA): Wrapping the volcano for the goddess of the lakes: ecosystem services in Bali's new UNESCO World Heritage Cultural Landscape
- **Dr Meine van Noordwijk** and **Dr Beria Leimona** (ICRAF): Rewarding upland poor for the environmental services they provide in Asia: the RUPES experience

12:00 **Intermezzo**

Ecosystem services in the lives of the people: Dance/music/video performance by Theater Abu with Lab Musik Jakarta

12:30–13:30 LUNCH

13:30 **Making ecosystem services count: highlights from the ESP working groups and introduction of the workshops and open sessions**

Moderator: Dr Benjamin Burkhard. This session will give a brief overview of what has been achieved by the Thematic working groups (TWGs) and Biome Expert groups (BEGs) in the past year, what the main remaining and urgent challenges are, and their plans and expected results of the Bali conference. Also all organisers of the Open Topic sessions will briefly introduce the main issues they will address.

15:00–15:30 BREAK

15:30–17:00 **Two parallel sessions**

ESP members meeting	Informal poster session
<i>Program will be provided</i>	<i>For those who do not want to attend the ESP members meeting there is an opportunity for informal viewing of the posters</i>

17:30: **Welcome reception followed by dinner**

Dinner will be accompanied by traditional Balinese performance: *legong* dance

Day 2. Tuesday, 27 August 2013

(Day chair: Dr Rudolf de Groot)

08:30	Keynote Prof Daryl Low Choy (Griffith Uni, Australia): Planning with ecosystem services across landscape and institutional borders
09:15	Panel with five organisers of the special sessions that follow after the break Most special sessions are organised by one of the ESP partner organisations. Each panel member has 2–3 minutes to explain the purpose and key issues of their session. Apart from giving a brief overview of the issues, this will also help you to choose which session you would like to join after the break.
09:35	First poster session 50% of the poster presenters should stand by their poster until 10:30 (the program will be announced beforehand)
10:30	BREAK
11:00	Special sessions (six in parallel) <ul style="list-style-type: none">• Sub-global assessment: lessons learnt, tools and guidelines (UNEP WCMC) #38• Ecosystem services assessment case studies: the experience of the OSLO consortium for sustainable land-use options (United Nations Convention to Combat Desertification) #39• Towards ecosystem services assessments driven by information needs for policy making (Helmholtz Centre for Environmental Research (UFZ)) #37• The challenge of articulating social, ecological and economic values of ecosystem services: the science aspects (UAB) #33a• Capturing ecosystem services: governance, instruments and accounting (UFZ) #35
12:30	LUNCH
13:30	Workshops (10 in parallel) For schedule, see Appendix 1 of this booklet. Details of content and speakers of each workshop are on the conference website (www.espconference.org) and will be available as hand outs at each session (but best bring your own copy, if possible).
17:00	Open topic sessions and workshops (10 in parallel) (until 19:00) For schedule, see Appendix 1 of this booklet. Details of content and speakers of each session are on the conference website (www.espconference.org) and will be available as hand outs at each session (but best bring your own copy, if possible).
Evening	free

Day 3. Wednesday, 28 August 2013

(Day chair: Prof Robert Costanza)

- 08:30 **Keynote**
- Mr Carl Obst** (Australian Bureau of Statistics/United Nations Experimental Ecosystem Accounts): Accounting for ecosystem services at national scale: problems and opportunities
- 09:15 **Panel with five organisers of the special sessions that follow after the break**
- Most special sessions are organised by one of the ESP partner organisations. Each panel member has 2–3 minutes to explain the purpose and key issues of their session. Apart from giving a brief overview of the issues, this will also help you to choose which session you would like to join after the break.
- 09:35 **Second poster session**
- 50% of the poster presenters should stand by their poster until 10:30 (the program will be announced beforehand)
- 10:30 BREAK
- 11:00 **Special sessions (six in parallel)**
- Proecoserv project: best practices of mainstreaming ecosystem services into development policy: examples from Latin America, Africa and Asia (United Nations Environment Programme) #42
 - TEEB Country Studies (TEEB Office, Geneva) #40
 - Co-investment and rewards for ecosystem services: national applications and policies (ICRAF) # 34
 - The challenge of articulating social, ecological and economic values of ecosystem services: the policy aspects (UAB) #33b
 - Evaluation of science–policy–practice: transdisciplinary capacity building and cooperation in ecosystem services’ projects? (INBO and SKB) #36
 - Tools and incentives for restoring ecosystems and their services (International Union for the Conservation of Nature’s Commission on Ecosystem Management) # 41
- 12:30 LUNCH
- 13:30 **Workshops (10 in parallel)**
- For schedule, see Appendix 1 of this booklet. Details of content and speakers of each session are on the conference website (www.esconference.org) and will be available as hand outs at each session (but best bring your own copy, if possible).
- 17:00 **Open topic sessions (10 in parallel) (until 19:00)**
- For schedule, see Appendix 1 of this booklet. Details of content and speakers of each session are on the conference website (www.esconference.org) and will be available as hand outs at each session (but best bring your own copy, if possible).
- Evening free

Day 4. Thursday, 29 August 2013

FIELD TRIPS: see section 7 of this booklet

Day 5. Friday, 30 August 2013

(Day chair: Dr Beria Leimona)

The first session of this day is focussed on Southeast Asian and Indonesian issues followed by reflection on the discussions of days 2 and 3, an outlook for the next year(s) and the next 7th ESP conference.

- 08:30 **Science, policy and practice of ecosystem services in Southeast Asia**
- Six short presentations by invited stakeholders:
- **Dr Ravi Prabhu**, deputy director general research, World Agroforestry Centre: Ecosystem services' science and policy in Asia in the global context.
 - **Dr Gede Wibawa**, head of Research Division, Indonesian Research Institute for Estate Crops: Issues related to oil palm and green economy principles and the Indonesian government's response.
 - **Dr Marian delos Angeles**, chief of party, USAID-funded B+WISER project, the Philippines
 - **Ms. Cecille Egnar**, Acting *Bukidnon* Environment and Natural Resources Office (*BENRO*), the Philippines
 - **Mr. Saritomo**, Krakatau Tirta Industries, Indonesia
 - **Mr. Np Rahadian**, Executive Director of Rekonvasi Bhumi, Cidanau, Indonesia
- 9:30 **Panel discussion**
- 10:30 BREAK
- 11:00 **Reporting from workshops [chair: Dr. Neville Crossman]**
- Short statements by session chairs, including short panel sessions. Focus will be on two key questions: 1) What came out of the session? 2) What are the future plans?
- 12:30 LUNCH
- 13:30 **Reporting from open space sessions [chair: Dr. Neville Crossman]**
- Short statements by session chairs, including short panel sessions. Focus will be on two key questions: 1) What came out of the session? 2) What are the future plans?
- 15:00 **Closing session**
- Panel discussion with executive committee members
 - Presentation of location of the 7th ESP conference
 - Closing remarks
- 15:30 DEPARTURE

Start of Post Conference (training) sessions (see next page for details)

5. Post-conference sessions

See the ESP2013 Conference website for full description and links to relevant sources of information.

1) Environmentally and socially responsible global trade of forest, tree and agroforestry commodities – open session and workshop

Global trading of forest, tree and agroforestry commodities potentially contributes to economic growth and depletion of environment and natural resources. Socially, it may bring new systems such as entrepreneurship, perspective on land rights and labour force into remote forest margin communities. Certification and labeling systems represent alternative trade initiatives in forest, tree and agroforestry commodities under more environmentally and socially responsible conditions.

The Open Session will present a series of studies to identify environmental and social problems within the commodities' production system, review current mandatory and voluntary standards in offering management considerations that aid or inhibit the potential of the commodities' production system to overcome those problems, and analyze conditions that enhance or impede involvement of and benefits to smallholders. The presentations will be followed by a one-day workshop to develop hypotheses and discuss framework how to test these hypotheses on the field. Organizers: Beria Leimona (World Agroforestry Centre) and Dagmar Mithoefer (Rhine-Waal University of Applied Sciences).

Timing: Friday-afternoon (30 August) until Saturday (31 August)

2) InVEST and Sub-Global Assessment (SGA) Network Training Workshop

This 2,5 day workshop will focus on tools for Integrated Ecosystem Assessment and Management including hands-on training with InVEST and lessons-learned from Sub-Global Assessment case studies. Organised jointly by the Natural Capital Project (Gregg Verutes and Lisa Mandle, WWF and Elizabeth Rauer, Stanford University) and the Sub-Global Assessment Network Secretariat : Matthew Ling, UNEP-WCMC & Keisha Garcia The Cropper Foundation).

Timing: Friday-afternoon (30 August) until Sunday late afternoon (1 September)

3) TEEB - Mainstreaming the Values of Water and Wetlands into the Decision-making Process

This one day training workshop will draw from the findings of the TEEB for Water and Wetlands Report (<http://www.teebweb.org/publications/all-publications/>) and aims to generate a better understanding of the ecosystem service values of water and wetlands, in order to encourage improved decision making for the conservation, investment and wise use of wetlands. Participants will hear from experts about how the values of ecosystem services related to water and wetlands can lead to better informed and fairer decision-making and learn practical recommendations of how to include these values in decision-making. Organizer: Dustin Miller, UNEP - TEEB Office, Geneva, Switzerland.

Timing: Saturday 31 August (all day)

6. Conference Venue

Pan Pacific Nirwana Bali Resort is strategically located on the southwestern coast of Bali, overlooking the Indian Ocean with spectacular views of Tanah Lot temple. It is a 55 minute drive from Ngurah Rai International Airport. The Resort is set in 103 hectares of lush tropical gardens and working rice terraces.

Pan Pacific Nirwana Bali Resort capitalises on the vibrant natural surroundings to create the perfect indoor or outdoor venue for the Sixth Ecosystem Services Partnership Conference.

Pan Pacific Nirwana Bali Resort's commitment to the environment

With 13 global destinations, Pan Pacific Hotels and Resorts is deeply mindful of its ecological footprint and is committed to responsible environmental practices. Green committees comprising representatives from the facilities, operations, procurement, IT and finance teams have been formed at our hotels to champion and enhance our sustainability efforts. In North America, Pan Pacific Seattle's PanEarth sustainability program continues to lead our conservation efforts. Its zero-impact policy offers guests the option of carbon-neutral stays by purchasing credits for the generation of clean wind energy. The hotel matches, dollar-for-dollar, all guest donations towards renewable energy credits, with 10% of total proceeds going to beneficiaries at Food Lifeline, a local non-profit organisation for hunger relief. The benefits resulting from the PanEarth sustainability program have been immense. While setting benchmarks for environmental efforts, PanEarth also works closely with several community organisations and contributes to social causes ranging from hunger relief through muscular dystrophy to autism and AIDS. Moreover, it supports programs for elderly people and disadvantaged children through fund-raising and volunteer activities. Our ambition is to globalise PanEarth and to spread its initiatives to our other hotels, resorts and serviced suites worldwide.

Pan Pacific Nirwana Bali Resort's commitment to the community

Through charitable missions, volunteer work and donation drives, Pan Pacific Hotels and Resorts actively encourages caring and sharing within the wider community and instilling greater compassion towards the plight of society's less fortunate. Our hotels have undertaken numerous initiatives focused on youth development, as well as families and children, one of which is the Youth Career Development Programme (YCDP). Launched in Thailand in cooperation with United Nations Children's Fund, the YCDP is designed to provide innovative educational and vocational training to disadvantaged youth who might otherwise be engulfed in crime, prostitution, drugs, exploitation, abuse, and deprivation.

For more information on our environmental and social policy see:

<http://www.panpacific.com/en/overview.html>

Map(s) of the Sixth ESP conference venue at Pan Pacific Nirwana Bali Resort

LEGEND

The meeting rooms:

1. Ballroom A
2. Ballroom B
3. Bougenville
4. Yoga room
5. Acacia
6. Cempaka
7. Suite meeting room 1
8. Suite meeting room 2
9. Suite meeting room 3
10. Board room
11. Merica restaurant - Lunch
12. Cliff lawn - welcome dinner

Information market:

1. P1-P68: Poster display
2. B01-B13: Booth exhibition

PAN PACIFIC
NIRWANA BALI RESORT

Jalan Raya Tanah Lot, Tabanan 82172, Bali, Indonesia
Tel +62 361 815900 Fax +62 3162 815907
event.pdp@panpacific.com

panpacific.com/bali
nirwanabali.com

7. Field trips, Thursday 29 August 2013

Brief information on Bali

Bali is a province of the Republic of Indonesia. The province covers a few small neighbouring islands as well as the isle of Bali. The main island is located at the westernmost end of the Lesser Sunda Islands, lying between Java to the west and Lombok to the east and marks the Asian side of the Wallace Line.

The recorded population of 3,890,757 in 2010 (Census) has rapidly risen to 4.22 million in 2012. Around 85 percent of Bali's population adhere to Balinese Hinduism while most of the remainder follow Islam.

Bali is the largest tourist destination in Indonesia and is renowned for its highly developed arts, including traditional and modern dance, music, sculpture, painting, leatherwork and metalwork. A tourist haven for decades, the island has seen a further surge in tourist numbers in recent years. Its mountainous interior features stunning views of lakes, rice terraces, rivers and forests. Beaches in the south tend to have white sand while those in the north and west have black sand. The eastern side of the island is considerably drier and rockier than the lush southern, central and western districts.

The largest city is the provincial capital, Denpasar, in the southwestern corner of the island, with a population of around half a million. Bali's second-largest city is the old colonial capital, Singaraja, on the northern coast, home to around 100,000. Other important cities include the beach resort, Kuta, which is practically part of Denpasar's urban area, and Ubud, about 45 minutes drive inland, which is considered the island's cultural centre.

The Sixth ESP Conference is offering four interesting field trips in Bali, each one of which takes a day. The tours will start between 7:00-8:30am from the meeting point at Pan Pacific Nirwana Bali Resort or earlier from the recommended hotels (see the specific field trip programs for details on the times). Snacks and lunch will be provided. If time permits, you will be able to visit a souvenir shopping centre before returning to the meeting point.

(<http://en.wikipedia.org/wiki/Bali>)

Jati Luwih Padi Field, one of the field trip locations (photo: D. Wulandari)

Field trip 1. Mangrove Management Centre and Turtle Island (Serangan)

The Mangrove Management Centre, Region 1, at Ngurah Rai Bypass Km 21 in Denpasar is 31.4 km to the southeast of the conference venue. It takes about 1 hour from the hotel.

The Mangrove Management Centre is a *Taman Hutan Rakyat* (tahura/People's Forest Park) . The Forestry Service at provincial level oversees the tahura mangroves, while the Balai Pengelola Mangrove (Mangrove Management Centre) plays a role in the technical aspects of the tahura and nursery. The features of the Mangrove Management Centre include 1) a plenary hall; 2) exhibition room featuring exhibits of mangrove biodiversity and mock-ups of mangrove ecosystems; 3) mangrove nursery; 3) bird watching; and 3) walking.

Nursery and mangrove boardwalk at Mangrove Information Centre (Photos: D. Wulandari and R. Setyowati)

The tour continues to Serangan Island, commonly called Turtle Island, which is about 30 minutes drive from the mangrove centre. The island is connected by a short road to the main island. Since 1970, the island is known as Turtle Island because the area was used for turtle transit and trading, which is now illegal. In 2004, WWF Indonesia initiated a working group with villagers of Serangan, the Provincial Government of Bali and researchers to discuss the illegal trade in turtles. The group developed guidelines on how to continue to use the protected fauna in sacred Hindu ceremonies and established the Turtle Conservation and Education Center, which was inaugurated by the Governor of Bali and the Executive Director of WWF on 20 June 2006.

Sea turtle sanctuary (Photo: D. Wulandari)

Fifteen minutes walk from the Turtle Conservation and Education Center, participants will be able to see seahorse cultivation and coral 'adoption'. This was initiated by I Wayan Patut, the leader of Karya Segara, who was concerned by the condition of the seahorses and coral transplantation in Serangan village. By cooperating with Pro Bali (a local travel agent), in 2012 they built a 'green island' (floating building) in the ocean where visitors can learn about coral adoption and seahorse release programs. Through this venture, the villagers have improved their livelihoods through running small business in the area, for example, café, snorkelling equipment and boat rental. We suggest you bring extra clothes (in case you want to snorkel and see coral, which is at an additional cost) and personal medicine and wear sandals.

Sea horse sanctuary (Photo: D. Wulandari)

Schedule

- 07.30 Depart from Pan Pacific Nirwana Bali Resort lobby
- 08.00 Depart from Fave Seminyak Hotel
- 08.30 Depart from Kuta
- 09.00–09.30 Welcome at Mangrove Information Center and brief introduction from the head of the Center
- 09.30–10.15 Exploring the exhibits of mangrove biodiversity and mock-ups of mangrove ecosystems
- 10.15–11.15 Walking to the nursery field and mangrove boardwalk
- 11.15–13.00 Depart from the Center to Turtle Island with a stop for lunch
- 13.00–13.30 Welcome and short introduction from Turtle Conservation and Education Center
- 13.30–14.15 Video screening and exploring the turtle sanctuary
- 14.15–14.30 Walk to seahorse sanctuary
- 14.30–15.00 Welcome and short introduction from the seahorse sanctuary
- 15.00–17.00 Coral viewing and refreshments on the beach
- 17.00–19.00 Return to hotel with stop for souvenir shopping if time permits

Field trip 2. Nusa Penida Island: Bali Starling (*Leucopsar rothschildi*)

We take a speedboat (30–45 minutes) to Nusa Penida Island from Sanur Beach then continue by car to visit the Bali Starling (*Leucopsar rothschildi*'Jalak Bali') at the Friends of the National Parks Foundation Centre. The Foundation is a local Indonesian not-for-profit organization that was founded in 1997 by a group of veterinarians and conservation and community-minded Indonesian. The Foundation creates and manages community-based conservation that respects the interdependence of wildlife, habitat and local communities.

Bali Starling (*Leucopsar rothschildi*) (Photo: Friends of the National Parks Foundation)

Nusa Penida is an island-wide bird sanctuary. It is unique in that Nusa Penida is a populated island where all of the island's communities have used traditional Balinese village regulations to create a sanctuary for birds. The idea of converting Nusa Penida into a sanctuary for the endangered Bali Starling came from veterinarian I Gede Nyoman Bayu Wirayudha.

The Foundation spent two years counselling key people of influence on Penida on the benefits of protecting birds. You will be guided by local volunteers from the Foundation to see the unique Bali Starling in the wild. If time permits, you will be able to explore more of Nusa Penida (additional cost of USD 5 paid directly to the local guide). We suggest you bring extra clothes (in case you want to snorkel and see coral), personal medicine and also wear sandals.

Schedule

- | | |
|-------------|---|
| 07.30 | Depart from Pan Pacific Nirwana Bali Resort |
| 08.00 | Depart from Fave Seminyak Hotel |
| 08.30 | Depart from Kuta |
| 09.00–10.00 | Sanur to Nusa Penida by speedboat |
| 10.00–10.30 | Welcome statement and refreshments |
| 10.30–11.30 | Bali Starling exploration in the wild |
| 11.30–13.00 | Lunch |
| 13.00–14.30 | Free agenda where participants can chat with the Foundation team about conservation activities, snorkel and see the coral, and/or Visit interesting places on Nusa Penida (facilitated by travel agent and local guide) |
| 14.30–15.30 | Depart from Nusa Penida to Bali Island |
| 15.30–19.00 | Return to hotel with stop for souvenir shopping if time permits |

Nusa Penida-Bali Petarling Sanctuary (Photo: D. Wulandari)

Field trip 3. Eco Bali Recycling and eco-tourism in Ubud (= combination of original trip 3 and 5)

EcoBali's recycles glasses from bottles and recycled mailbox (Photo: D. Wulandari)

Eco Bali's vision is to achieve zero waste. Their team includes professionals experienced in environmental issues and educational programs. The company's focus is maximizing recycling, reducing the quantity of waste to landfill and promoting composting. Eco Bali is a registered operation and complies with national legislation on waste management under the Ministry of Environment.

Eco Bali Recycling has achieved 50–70% waste reduction, collecting an average of 15 tons of non-organic waste every month with rates of monthly recycling ranging 9–10 tons (60–70%). Eco Bali partnered with TetraPak Indonesia to establish a carton recycling program that recycles more than 140 tons annually and involves over 5000 children and 21 hotels in environmental educational programs. It has established several school programs in South Bali (source: <http://www.eco-bali.com/index.php>).

From Eco Bali, we drive to Sekar Bumi farm located in Kerta village, Payangan. At around 700 m above sea level, the farm provides tropical plants, flowers and decorative leaves to Bali's hotel industry in an environmentally friendly fashion. The farm is not only the largest tropical flower farm in Indonesia but it also provides agroforestry eco-tourism over an area of 18 ha. There is also good coordination with the neighbours in water management. At the farm, you will witness tropical flower production in an agroforestry system, subak management, enjoy walking in the agroforests and eating local food for lunch. (<http://www.sekarbumifarm.com/>).

Sekar Bumi in Kerta village and a view in Ubud (photo: www.balifinder.com)

From the Sekarbumi, we will visit Ubud, which is Bali's major arts and cultural centre. It has developed a large, internationally renowned tourism industry. The place is surrounded by beautiful rice fields and mountain scenery. You may also visit Sukawati market for souvenir shopping.

Schedule

07.30	Depart from Pan Pacific Nirwana Bali Resort
08.00	Depart from Fave Seminyak Hotel
08.30	Depart from Kuta
09.00–09.15	Welcome statement from Eco Bali
09.15–10.00	Exploring Eco BALI activities: education brief, waste collection management, re-used and re-cycled products
10.00–12.00	Continue the trip to Sekarbumi (snack box will be provided in the bus)
12.00–12.15	Welcome statement with coffee and tea
12.15–13.15	Lunch
13.15–14.15	Trekking to the tropical garden
14.15–14.30	Discussion and closing
14.30–15.30	Continue the trip to Ubud
15.30–17.00	Eco tourism in Ubud, visiting Sukowati Market
17.00–19.00	Return to hotel with stop for souvenir shopping if time permits

Fieldtrip 4. Jatiluwih terrace and Subak Museum

Jatiluwih is located in Penebel sub-district, Tabanan, 36.7 km to the north of the Pan Pacific hotel. It takes about 1 hour's drive in normal traffic conditions. Jatiluwih has famous rice terraces that are part of the traditional irrigation system called 'subak'. The system was declared a UNESCO World Cultural Heritage Site in June 2012. The terraces we will visit are part of Subak Catur Angga Batukaru (also known as Subak Jatiluwih), part of Jatiluwih farmers' organic rice marketing association, which the Samdhana Institute supported. You will be able to explore the terrace with local guides and meet the subak experts. You will also visit the Subak Museum to learn more about the system.

Jatiluwih paddy terrace (Photo: R. Setyowati)

Subak (traditional irrigation) museum (Photo: R. Setyowati)

Schedule

- 07.30 Depart from Kuta
- 08.00 Depart from Fave Seminyak Hotel
- 08.30 Depart from Pan Pacific Nirwana Bali Resort
- 10.00–10.30 Welcome refreshments and explanation of the walks
- 10.30–12.00 Walks
- 12.00–13.00 Lunch
- 13.00–14.00 Meeting stakeholders and experts
- 14.00–14.45 Depart from Jatiluwih to Subak Museum
- 14.45–15.30 Welcome followed by exploring the museum
- 15.30–19.00 Return to hotel with stop for souvenir shopping if time permits

8. Sponsors

The Ecosystem Service Partnership is grateful to the sponsors that have made this 6th annual conference possible. This support testifies to the importance and relevance of the conference and the concept of ecosystem services!

THANK YOU!

Platinum sponsors

**World Agroforestry Centre
Southeast Asia Regional Office**

Bogor, Indonesia
<http://www.worldagroforestrycentre.org/sea/>

Ministry of Environment

Republic of Indonesia
Jakarta Timur, Indonesia
www.menlh.go.id

Foundation for Sustainable Development

Wageningen, the Netherlands
www.fsd.nl

Wageningen University

Wageningen, the Netherlands
www.wageningenur.nl/en.htm

Gold sponsors

United Nations Environment Programme

Nairobi, Kenya
www.unep.org

UN Convention to Combat Desertification

Bonn, Germany
www.unccd.int

Silver sponsors

IUCN Commission on Ecosystem Management

IUCN Regional Office, Nairobi, Kenya
<http://www.iucn.org/about/union/commissions/cem/>

Commonwealth Scientific and Industrial Research Organisation

Canberra, Australia
www.csiro.au

Bronze sponsors

WWF - Indonesia

Jakarta, Indonesia
www.wwf.or.id

Field trip sponsors

Mangrove Information Centre

www.bphm1.net

Turtle Conservation and Education Centre

www.tcecseranganbali.com

Friends of the National Parks Foundation

FRIENDS OF THE NATIONAL PARKS FOUNDATION
(YAYASAN PECINTA/PENYANTUN TAMAN NASIONAL)

www.fnpf.org

www.fnpf.org

Eco Bali

<http://www.eco-bali.com/>

The Samdhana Institute Indonesia

An Asian Center for Social and Environmental Renewal

<http://www.samdhana.org/>

Sekar Bumi Florist

<http://www.sekarbumifarm.com/>

APPENDICES

Appendix 1. Detailed session schedule

The schedule is on next page

Wednesday	1 (200/330) Ballroom A	2 (100/200) Ballroom B	3 (70/45) Bougenville	4 (60/40) Yoga	5 (30/50) Acacia	6 (30/50) Cempaka	7 (20) Suite 1	8 (20) Suite 2	9 (20) Suite 3	10 (15) Board room
WEDNESDAY Special Sessions (1,5 hrs) 11:00-12:30	42: Proceserv project: best practices of mainstreaming ES into development policy: ex. From Latin Am. Africa & Asia	40: TEEB country studies	34: Co-investment and rewards for ecosystem services: national applications & policies	33b: The challenge of articulating social, ecol. and economic values of ecosystem services: policy aspects	36: Eval. of science-policy practice(SPP): transdiscipli-nary capacity building and cooperation in ES projects?	41: Tools and incentives for restoring ecosystems and their services				
	UNEP	TEEB	ICRAF	UAB	INBO/SKB	IUCN-CEM, UAW& CNRS				
WEDNESDAY Workshops (3:15 hrs) 13:30 – 16:45	2: Mapping, visualisation and data access tools of ecosystem services <u>contd.</u> From Tuesday	17-21: Marine Ecosystem Services (MES) TOPICS: • Measuring & Modelling MES • Capturing MES: PES & financing	14: Co-investment and rewards for ecosystem services: PES theory and local case studies	4a: Integrating ES valuation case studies, ES valuation data bases and ES modelling with examples from ESVD, EVT and MIMES	8: What decision makers need: scenario driven, decision making and policy ana-lysis for multi-functional landscapes	12: Taking Stock: Learning from Successes and Failures in Applying Ecosystem Services in Planning and Management	15: Getting the balance right: challenges in integrating ecosystem services with communities and business	27: ES from Agro-forestry systems	11: Ecosystem Services and Disaster Risk Reduction	6: Ecosystem services and public health
WEDNESDAY Open Topics (2 hrs) 17:00 – 19:00	TWG 4 & 5 <u>contd.</u> From Tuesday	TWG10 Special Session to discuss Regional Chapters and National Networks : experiences and plans	TWG11 [Linked to session 4b on Tuesday]	45: Role of ES in strategies to meet the Aichi targets	13: An ecosystem services approach to landscape restoration and sustainable livelihoods	TWG9 Developing common methods for quantifying and valuing ES from landscapes	TWG11r Rice ecosys- tems and their ES based on the LEGATO research project	TWG8 YES-wsp: Young Ecosystem Services Specialists explore pot. for networking and cooperation	TWG6B	
	TWG 4 & 5 BEG 1		TWG66	TWG12r	TWG9A	TWG11r	BEG7r	BEG7r		

Appendix 2. List of participants

Name	Surname	Country	email
Azman	A Rahman	Malaysia	azmanar62@gmail.com
Egbowon	Abayomi Moses	Nigeria	La_mose.empire@yahoo.com
Awang Noor	Abd Ghani	Malaysia	awangnoor@gmail.com
Ahmed	Abdullahi	Nigeria	acabdullahi08@gmail.com
Zainal	Abidin	Indonesia	zainal_abidinz@yahoo.com
Blal	Adem Esmail	Eritrea	bilaladem@gmail.com
Restu Nur	Afiati	Indonesia	restu.noviansyah@gmail.com
Claudia Silva	Aguad	Chile	c.silva@cgiar.org
Ismariah	Ahmad	Malaysia	ismariah@frim.gov.my
Kai Christian	Albert	Germany	albert@umwelt.uni-hannover.de
Rob	Alkemade	Netherlands	rob.alkemade@pbl.nl
Suliman	Alkhateeb	Saudi Arabia	skhateeb@kfu.edu.sa
Paulo Antonio	Almeida Sinisgalli	Brazil	psinisgalli@usp.br
Mae Stella	Amar	Philippines	msramar@yahoo.com
Sacha	Amaruzaman	Indonesia	sacha.amaruzaman@gmail.com
Chris	Anaco	Nigeria	secretariat.nbte.ng@live.com
Ebuka Obinna	Anazodo	Nigeria	secretariat.nbte.ng@live.com
Maria	Aragão	Portugal	aaragao@ci.uc.pt
Mathias	Arndt	Germany	rbuerge@gwdg.de
James	Aronson	United States	ja20202@gmail.com
Ando Fahda	Aulia	Indonesia	ando.aulia@flinders.edu.au
Anne-Gaelle	Ausseil	France	Ausseila@landcareresearch.co.nz
Victor	Avila-Akerberg	Mexico	vicaviak@gmail.com
Georgina	Avlonitis	South Africa	georgina.avlonitis@iclei.org
Sezgin	Ayan	Turkey	sezginayan@gmail.com
Jamiu Tunde	Balogun	Nigeria	jomtechbuildingc@yahoo.com
Brigitte	Baptiste	Colombia	direccion@humboldt.org.co
Himlal	Baral	Australia	himlal.baral@gmail.com
Edmundo	Barrios	Venezuela	e.barrios@cgiar.org
Muhammed	Barrow	Gambia	globe.communication@yahoo.com
Olaf	Bastian	Germany	o.bastian@ioer.de
Aditya	Bayunanda	Indonesia	abayunanda@wwf.or.id
Yannick	Beaudoin	Canada	yannick.beaudoin@grida.no
Louise	Bellet	Canada	louise.bellet@hotmail.com
Charles	Bellet	France	louise.bellet@hotmail.com
Franz	Bellot	Germany	franz-fabian.bellot@giz.de
Florence	Bernard	France	f.bernard@cgiar.org

Name	Surname	Country	email
Anne	Böhnke-Henrichs	Germany	anne.boehnke-henrichs@wur.nl
Jan	Börner	Germany	jborner@uni-bonn.de
Kremena	Boyanova	Bulgaria	kbboyanova@gmail.com
Leon	Braat	Netherlands	leon.braat@wur.nl
Alastair	Bramley	New Zealand	abramley@doc.govt.nz
Luke	Brander	United Kingdom	lukebrander@gmail.com
Hauke	Broecker	Germany	hauke.broecker@giz.de
Robert	Brumbaugh	United States	rbrumbaugh@tnc.org
Sibyl Hanna	Brunner	Switzerland	sbrunner@ethz.ch
Brett	Bryan	Australia	brett.bryan@csiro.au
Sugeng	Budiharta	Indonesia	s.budiharta@uq.edu.au
Thais	Buratto	Brazil	thais_bs@hotmail.com
Renate	Bürger-Arndt	Germany	rbuerge@gwdg.de
Benjamin	Burkhard	Germany	bburkhard@ecology.uni-kiel.de
Roman	Carrasco	Spain	dbctrl@nus.edu.sg
Eleanor	Carter-Silk	United Kingdom	e.carter-silk@uea.ac.uk
Claudia	Carvalho-Santos	Portugal	claudiasantos.malta@gmail.com
Carolina	Castellanos-Castro	Colombia	sagreen@bournemouth.ac.uk
Augusto	Castro	Peru	augusto.castro@mail.mcgill.ca
Amparo Sarahí	Cerrato Gevawer	Honduras	amparo.cerrato@gmail.com
Mahe	Charles	France	mahecharles@gmail.com
Simon	Charré	France	scharre@carec.kz
Florie	Chazarin	France	f.chazarin@cgiar.org
Khunvirya	Chhun	Cambodia	ckvirya@yahoo.com
Lin	Chi-Chwen	Taiwan	chiclin@epa.gov.tw
Claudious	Chikozho	Zimbabwe	c.chikozho@gmail.com
Michael	Christie	United Kingdom	mec@aber.ac.uk
Dana	Clark	New Zealand	dana.clark@cawthron.org.nz
Jessica	Cockburn	South Africa	jessicacockburn@gmail.com
Emmanuelle	Cohen-Shacham	France	minacs@gmail.com
Carolina	Collaro	Italy	carolina.collaro@gmail.com
Hazel	Consunji	Philippines	hazelycon@yahoo.com
Lambini	Cosmas Kombat	Ghana	cosmasworld@gmail.com
Robert	Costanza	United States	rcostanz@gmail.com
Marc	Cotter	Germany	Marc.Cotter@uni-hohenheim.de
Neville	Crossman	Australia	neville.crossman@csiro.au
Gisella Susana	Cruz García	Netherlands	g.s.cruz@cgiar.org
Juana	Cruz-Morales	Mexico	cruz_juanam@yahoo.com.mx
Joel	D. Adriano	Philippines	joel.adriano@scidev.net
Dahlia	Dahlia	Indonesia	dahlia_bio@um.ac.id

Name	Surname	Country	email
Erlina	Daniyati	Indonesia	erlinadaniyati@yahoo.co.id
Rudolf S.	de Groot	Netherlands	dolf.degroot@wur.nl
Jan	De Leeuw	Netherlands	j.leeuw@cgjar.org
Fabrice	DeClerck	Belgium	f.declerck@cgjar.org
Yantri Komala	Dewi	Indonesia	yantri.dewi@gmail.com
Sonya	Dewi Santoso	Indonesia	S.Dewi@cgjar.org
Maheshwar	Dhakar	Nepal	maheshwar.dhakar@gmail.com
Estelle	Dominati	France	estelle.dominati@agresearch.co.nz
Evangelia	Drakou	Italy	evangelia.drakou@jrc.ec.europa.eu
Amanda	Driver	South Africa	m.driver@sanbi.org.za
Derick	Du Toit	South Africa	derick@award.org.za
Mariana	Echaniz Arciga	Mexico	mariana.echaniz@giz.de
Tobias	Edman	Sweden	tobias.edman@metria.se
Cecille	Egnar	Philippines	cecille_egnar@yahoo.com
Oyebola Adebola	Elemide	Nigeria	bolafebi@gmail.com
Joanne	Ellis	New Zealand	joanne.ellis@cawthron.org.nz
Thomas	Elmqvist	Sweden	thomas.elmqvist@stockholmresilience.su.se
Ikebude Chukwudi	Emma	Nigeria	ticketissue@yahoo.com
Veronika	Eory	Hungary	vera.eory@sruc.ac.uk
	Erwinsyah	Indonesia	erwinsyahmail@yahoo.com
Sitki Ersin	Esen	Turkey	Ersin.Esen@unep.org
Ronald	Estoque	Philippines	purplebee80@yahoo.co.uk
Christian Chukwuka	Ezeofor	Nigeria	secretariat.nbte.ng@live.com
Akhmad	Fauzi	Indonesia	fauziakhmad@gmail.com
Katharina	Fechner	Germany	katharina.fechner@stud.unibas.ch
Giacomo	Fedele	Switzerland	g.fedele@cgjar.org
Marika	Ferrari	Italy	ferrarim@ing.unitn.it
Colin Maxwell	Finlayson	Australia	dnoy@csu.edu.au
Gregor	Fischenich	Germany	paul-gregor.fischenich@giz.de
Robert	Fish	United Kingdom	R.D.Fish@exeter.ac.uk
Samson	Foli	Netherlands	s.foli@cgjar.org
Johannes	Förster	Germany	johannes.foerster@ufz.de
Sean	Francis Kennedy	Australia	sean.kennedy@ucla.edu
Jana	Frelichova	Czech Republic	frelichova.j@czechglobe.cz
Emily	Fripp	United Kingdom	emily.fripp@efeca.com
Kisito	Gandji	Benin	kisitogandji@yahoo.fr
Keisha	Garcia	Trinidad and Tobago	kgarcia@thecropperfoundation.org
Luis	García-Barrios	Mexico	luis.garciabarrios@gmail.com
Emily	Gaskin	United States	gaskin.emily@gmail.com

Name	Surname	Country	email
Alexandros	Gasparatos	Greece	alex.gasparatos@zoo.ox.ac.uk
Mariya	Genina	Kazakhstan	mgenina@carec.kz
Bhim Bahadur	Ghaley	Denmark	bbg@life.ku.dk
Alessandro	Gimona	Italy	alessandro.gimona@hutton.ac.uk
Elvira	Gomez Rivero	Peru	egomez@minam.gob.pe
Erik	Gómez-Baggethun	Spain	erik.gomez@uam.es
Jie	Gong	China	jpgong@lzu.edu.cn
Hedley	Grantham	Australia	hgrantham@conservation.org
Jeroen	Groot	Netherlands	jeroen.groot@wur.nl
Karsten	Grunewald	Germany	k.grunewald@ioer.de
Manuel	Haas	Germany	manuel.haas@giz.de
Inga	Haeuser	Germany	haeuser@uni-hohenheim.de
Rachmad	Hafiz	Indonesia	ralkadrie@wwf.or.id
Mohammad Wahid	Haider	Afghanistan	wah.haider@gmail.com
Kurniatun	Hairiah	Indonesia	k.hairiah@cgjar.org
Beria Leimona	Hairu	Indonesia	LBeria@cgjar.org
Maike	Hamann	Germany	maike.hamann@stockholmresilience.su.se
Bernd	Hansjuergens	Germany	bernd.hansjuergens@ufz.de
Darla	Hatton MacDonald	Australia	darla.hattonmacdonald@csiro.au
Cornelia	Hett	Switzerland	cornelia.hett@cde.unibe.ch
Fahmi	Hidayat	Indonesia	fahmi.wsb@gmail.com
Nicholas	Hogarth	Australia	n.hogarth@cgjar.org
Robert	Holland	United Kingdom	R.A.Holland@soton.ac.uk
Saheed Olalekan	Ibrahim	Nigeria	zaydolasunkanmi@yahoo.com
Lili	Ilieva	Bulgaria	lili.ilieva@unive.it
Jane Carter	Ingram	United States	cingram@wcs.org
Anizan	Isahak	Malaysia	anizanisahak@yahoo.co.uk
Pekka	Itkonen	Finland	pekka.itkonen@ymparisto.fi
Maria	Iturbide	Guatemala	mjiturbidef@gmail.com
Sander	Jacobs	Belgium	sander.jacobs@inbo.be
Edward	Jahaka	Kenya	acsdkenya@gmail.com
Baboucarr	Jallow	Gambia	djbabzjallow@gmail.com
Masalieu	Jallow	Gambia	globe.communication@yahoo.com
Masra'Atul	Jannah	Indonesia	masra.atuljannah@gmail.com
Gregory	Jean	France	g.jean@fsc.org
Feri	Johana	Indonesia	F.JOHANA@CGIAR.ORG
Francisco	Joseph Ilongo	Cameroon	oepm1@yahoo.com
Laxman	Joshi	Nepal	LxJoshi@gmail.com
Sasha Alexander	Juanteguy	United States	sashaalexander108@gmail.com
Junudianto	Junudianto	Indonesia	JANUDIANTO@CGIAR.ORG

Name	Surname	Country	email
Elizabeth	Kahurani	Kenya	ekahurani@cgjar.org
Maarit	Kallio	Finland	m.kallio@cgjar.org
Yoganand	Kandasamy	India	kyoganand@wwf.org.my
Brian	Kastl	United States	briankastl84@gmail.com
Aidan	Keith	United Kingdom	ake@ceh.ac.uk
Terry Louise	Kepel	Indonesia	kepel@kkp.go.id
Alison	Ketteler	France	a.ketteler@fsc.org
Hans	Keune	Belgium	hans.keune@inbo.be
Ni'matul	Khasanah	Indonesia	n.khasanah@cgjar.org
Ho-Jin	Kim	South Korea	soilkim@hotmail.com
Yeonsu	Kim	United States	ysk@nau.edu
Helen	King	United Kingdom	h.king@cranfield.ac.uk
Masireh	Kinteh	Gambia	globe.communication@yahoo.com
Karamo	Kinteh	Gambia	globe.communication@yahoo.com
Keren	Klass	United States	keren.klass@hamaarag.org.il
Jonathan	Kochmer	United States	admin@earthconomics.org
Maya	Kocian	United States	mkocian@earthconomics.org
Leena Elise	Kopperoinen	Finland	leena.kopperoinen@ymparisto.fi
Benjamin	Korff	Germany	benjamin.korff@giz.de
Ilse	Kotzee	South Africa	ikotzee@csir.co.za
Anikó	Kovács	Hungary	kovacs.aniko@okologia.mta.hu
Jakub	Kronenberg	Poland	kronenbe@uni.lodz.pl
Ida	Kubiszewski	United States	ida.kub@gmail.com
Ritesh	Kumar	India	ritesh.kumar@wi-sa.org
Endah	Kurniawaty	Indonesia	endah_nia@yahoo.com
Nicholas	Labriere	France	u.unangsih@cgjar.org
Erwann	Lagabrielle	France	erwann.lagabrielle@ird.fr
David	Lamb	Australia	d.lamb@uq.edu.au
Dixon	Landers	United States	landers.dixon@epa.gov
Johannes	Langemeyer	Germany	johannes.langemeyer@uab.cat
John Stephen	Lansing	United States	jlansing@ntu.edu.sg
Lia	Laporta	Portugal	lia.laporta@ist.utl.pt
Sitti	Latifah Endang Sunarya	Indonesia	slatifa23@yahoo.com
Yves	Laumonier	France	u.unangsih@cgjar.org
Ross	Laurence	New Zealand	rlaurence@doc.govt.nz
Dr. Angela	Lausch	Germany	angela.lausch@ufz.de
Elizabeth	Law	Australia	e.law@uq.edu.au
Jean-Francois	Le Coq	France	jflecoq@cirad.fr
Hochul	Lee	South Korea	eochul@gmail.com
Xiaowei	Li	China	lixw0829@163.com

Name	Surname	Country	email
Matthew	Ling	United Kingdom	matthew.ling@unep-wcmc.org
Nining	Liswanti	Indonesia	n.liswanti@cgiar.org
Lasse	Loft	Germany	lasse.loft@senckenberg.de
Darryl	Low Choy	Australia	d.lowchoy@griffith.edu.au
Betha	Lusiana	Indonesia	b.lusiana@cgiar.org
Livia	Madureira	Portugal	lmadurei@utad.pt
Joachim	Maes	Belgium	joachim.maes@jrc.ec.europa.eu
Paulo	Magalhães	Portugal	paulomagalhaes@quercus.pt
Lisa	Mandle	United States	lmandle@stanford.edu
Sangeeta	Mangubhai	Australia	sangeeta.mangubhai@iucn.org
Carsten	Mann	Germany	carsten.mann@tu-berlin.de
Abdoulie	Manneh	Gambia	globe.communication@yahoo.com
Abdoulie	Manneh	Gambia	globe.communication@yahoo.com
Chris	Margules	Australia	chrismargules@gmail.com
Jean-Baptiste	Marre	France	jeanbaptiste.marre@gmail.com
Cristina	Marta-Pedroso	Portugal	cmartapedroso@gmail.com
Kuekou	Martial	Cameroon	oepm1@yahoo.com
Alonso	Martinez Caballero	Mexico	alonso.marcab@gmail.com
Maria Jose	Martinez Harms	Chile	m.martinezharms@uq.edu.au
Fleur	Maseyk	New Zealand	f.maseyk@uq.edu.au
Yusran Nurdin	Massa	Indonesia	yusran.nurdin@gmail.com
Gintaras	Matiukas	Lithuania	g.matiukas@aaa.am.lt
Simone	Maynard	Australia	smaynard74@gmail.com
Cheikh	Mbow	Senegal	c.mbow@cgiar.org
Matthew	McCartney	United Kingdom	m.mccartney@cgiar.org
Megan	Meacham	United States	megan.meacham@gmail.com
Filipa	Mega Pereira de Figueiredo Saldanha	Portugal	fsaldanha@gulbenkian.pt
Marlynn	Mendoza	Philippines	mmendozaapawb@yahoo.com
Ericson	Mendoza	Philippines	ericsonmendoza@gmail.com
Peter Dodou	Mendy	Gambia	globe.communication@yahoo.com
Florence	Milan	Philippines	f.milan@cgiar.org
Dustin	Miler	United States	dustin.miller@unep.org
Peter	Minang	Cameroon	pminang@cgiar.org
Dagmar	Mithoefer	Germany	dagmar.mithoefer@hochschule-rhein-waal.de
Abdisalan	Mohamed	Ethiopia	Mustapha183@yahoo.com
Mohamed	Mohd Noor	Malaysia	faisalnoor@irmacmalaysia.org
Michelle	Molnar	Canada	mmolnar@davidsuzuki.org
Simon	Moolenaar	Netherlands	simon.moolenaar@skbodem.nl
Joseph	Mossel	Netherlands	yossi.mossel@hamaarag.org.il
Anja	Mueller	Germany	anjamueller1985@aol.com

Name	Surname	Country	email
Andi	Mukhsia	Indonesia	Andi_Mukhsia@fmi.com
Francis	Musau	Kenya	framutuk@gmail.com
Putu	Mustika	Indonesia	putu.liza@my.jcu.edu.au
Kakha	Nadiradze	Georgia	foodsafetyge@gmail.com
Sara	Namirembe	Uganda	S.Namirembe@cgiar.org
Vytautas	Narusevicius	Lithuania	v.narusevicius@aaa.am.lt
Jeanne	Nel	South Africa	jnel@csir.co.za
Tcharbuahbokengo	Nfinn	Cameroon	feedar97@yahoo.com
Sheriff	Nyuma	Gambia	globe.communication@yahoo.com
Carl	Obst	Australia	carl_obst@me.com
Kehinde Seun	Ogunmoyede	Nigeria	zaydolasunkanmi@yahoo.com
Uzoma Nonso	Okwuoha	Nigeria	EAZYTEK@YAHOO.COM
Kolawole	Olaotan	Nigeria	andrewnahajski@yahoo.com
Elena	Osipova	Russia	osipovaea@hotmail.com
Takahiro	Ota	Japan	picus.awokera@gmail.com
Jamal	Othman	Malaysia	jortman@ukm.my
Juergen	Ott	Germany	ott@lupogmbh.de
Siv	Øystese	Norway	s.oystese@global-mechanism.org
Timothy	Pagella	United Kingdom	t.pagella@bangor.ac.uk
Ignacio	Palomo	Spain	ignacio.palomo@uam.es
Jin Han	Park	South Korea	cupid83@snu.ac.kr
Mathew	Parr	Netherlands	mathew.parr@iucn.nl
Nicolas	Pascal	France	nppacific@gmail.com
Murray	Patterson	New Zealand	m.g.patterson@massey.ac.nz
Kiran	Paudyal	Nepal	pauyalkiran@yahoo.com
Peter	Pechacek	Germany	Peter.Pechacek@cimonline.de
Linwood	Pendleton	United States	linwood.pendleton@duke.edu
Petina	Pert	Australia	Petina.pert@csiro.au
Thuy	Pham Thu	Vietnam	brissiesugar@gmail.com
Anna	Phelan	Australia	anna.phelan@qut.edu.au
Caroline	Pinon	Philippines	c.pinon@cgiar.org
Nirawan	Pipitsombat	Thailand	nirawanfang@gmail.com
Sharon	Pollard	South Africa	sharon@award.org.za
John Grynderup	Poulsen	Denmark	jgpoulsen@hotmail.com
Bentval Ravindra	Prabhu	India	r.prabhu@cgiar.org
Angga	Prathama	Indonesia	angga.prathama@gmail.com
Kamaluddin Chandra	Prawiranegara	Indonesia	k.prawiranegara@cgiar.org
Eeva	Primmer	Finland	eeva.primmer@ymparisto.fi
Robert	Proos	Netherlands	robert.proos@me.com
Ardina	Purbo	Indonesia	ardinapurbo@gmail.com

Name	Surname	Country	email
Simone	Quatrini	Italy	quatrins@libero.it
Marcela	Quintero	Colombia	m.quintero@cgiar.org
np.	Rahadian	Indonesia	rebhumi@gmail.com
Dita	Ramadhani	Indonesia	dramadhani@wwf.or.id
Elizabeth	Rauer	United States	elizabeth.rauer@gmail.com
Lisa-Maria	Rebelo	United Kingdom	l.rebelo@cgiar.org
Fabrice	Renaud	France	renaud@ehs.unu.edu
Inge	Retnowati	Indonesia	inge_retnowati@yahoo.com
Ridzki	Rinanto Sigit	Indonesia	rrsigit@mongabay.co.id
Alexander	Rincón Ruiz	Colombia	alexander.risvid@gmail.com
Dyna	Rochmyaningsih	Indonesia	dyna_rochmyaningsih@yahoo.com
Vanesa	Rodriguez Osuna	Bolivia	vanesa@uni-bonn.de
Alhussine James Lahai	Rogers	Sierra Leone	hin.liberia@yahoo.com
Ronald	Roosjen	Netherlands	ronald.roosjen@deltares.nl
Tri Agung	Rooswiadji	Indonesia	trooswiadji@yahoo.co.id
Daniela	Russi	Italy	drussi@ieep.eu
Dae Ho	Ryu	South Korea	khgghk@snu.ac.kr
Etwin Kuslati	Sabarini	Indonesia	etwin.kuslati@gmail.com
Lamin	Saine	Gambia	globe.communication@yahoo.com
Yusuf	Samsudin	Indonesia	yusuf.bahtimi@gmail.com
Patricia Alexandra	San Miguel	Spain	pasmb@hotmail.com
Fernando	Santos-Martin	Spain	fernando.santos.martin@uam.es
Sulistianingsih	Sarassetiawaty	Indonesia	susisaras@yahoo.com
Sini	Savilaakso	Finland	s.savilaakso@cgiar.org
Maria Patricia	Schewenius	Sweden	maria.schewenius@stockholmresilience.su.se
Stefan	Schmidt	Germany	stefan.schmidt@ufz.de
Rowan	Schmidt	United States	admin@earthecomics.org
Linda	Scholten	Netherlands	linda.scholten@wur.nl
Jan	Schuengel	Germany	schuengel@cesr.de
Nathan	Schulfer	United States	schulfer@wisc.edu
Zita	Sebesvari	Cambodia	sebesvari@ehs.unu.edu
Jang	Seong Wan	South Korea	jangsw22@naver.com
Ralf	Seppelt	Germany	ralf.seppelt@ufz.de
Ariel Glenesk	Shepherd	Indonesia	shepherd.ariel@gmail.com
Hiroaki	Shirakawa	Japan	sirakawa@urban.env.nagoya-u.ac.jp
Mrs Haja Binta	Sillah	Gambia	globe.communication@yahoo.com
Lamin	Sillah	Gambia	globe.communication@yahoo.com
Fergus	Sinclair	United Kingdom	f.sinclair@cgiar.org
Chamhuri	Siwar	Malaysia	csiwar@ukm.my
Matthew	Smith	United Kingdom	matt.smith@jncc.gov.uk

Name	Surname	Country	email
Muhammad	Sofiyuddin	Indonesia	m.sofiyuddin@cgjar.org
Wijesuriya Arachchige Nihal	Somaweera	Sri Lanka	nihalsomaweera@gmail.com
Wilson	Sousa Junior	Brazil	wilson@ita.br
Joachim	Spangenberg	Germany	Joachim.Spangenberg@ufz.de
Jan	Staes	Belgium	jan.staes@ua.ac.be
Jan Henning	Steffen	Germany	jan.h.steffen@gmail.com
Alexandra	Stoll	Germany	alexandra.stoll@ceaza.cl
Nik	Strong-Cvetich	United States	nik@savethewaves.org
Ita	Sualia	Indonesia	itasualia@gmail.com
Sim Eun	Suh	South Korea	simeunsuh@gmail.com
Helen	Suich	Australia	helen.suich@anu.edu.au
Caroline	Sullivan	United Kingdom	caroline.sullivan@scu.edu.au
Terence Christopher Heesom	Sunderland	United Kingdom	tsunderland@cgjar.org
Sun Yong	Sung	South Korea	white109@snu.ac.kr
Zayd	Sunkanmi Ola	Nigeria	ZAYDOLASUNKANMI@YAHOO.COM
Didik	Suprayogo	Indonesia	Suprayogo@ub.ac.id
Apri	Susanto	Indonesia	sonasthra@gmail.com
Suyanto	Suyanto	Indonesia	suyanto@cgjar.org
Jerker	Tamelander	Finland	tamelander@un.org
Jusupta	Tarigan	Indonesia	jtarigans@gmail.com
Made Hesti Lestari	Tata	Indonesia	h.tata@cgjar.org
Vera	Tekken	Germany	vera.tekken@uni-greifswald.de
Naresh	Thevathasan	Canada	nthevath@uoguelph.ca
Siegmar	Thomas	Germany	siegmar.thomas@mailbox.tu-dresden.de
Päivi	Tikka	Finland	paivi.tikka@nessling.fi
Radite	Tistama	Indonesia	raditetistama@gmail.com
Femke	Tonneijck	Netherlands	femke.tonneijck@wetlands.org
Michael	Townsend	United Kingdom	m.townsend@niwa.co.nz
Penka	Tsonkova	Bulgaria	penka.tsonkova@tu-cottbus.de
Nazgul	Turdumatova	Kyrgyzstan	nazgultk@mail.ru
Ana Paula	Turetta	Brazil	ana.turetta@embrapa.br
Francis	Turkelboom	Belgium	francis.turkelboom@inbo.be
Katrine Grace	Turner	Denmark	Katrine.Turner@agrsci.dk
Gabriel Okeke	Udeh	Nigeria	secretariat.nbte.ng@live.com
Takuro	Uehara	Japan	ueharatakuro@gmail.com
Pradhan	Ujjwal Prasad	Nepal	adrianti@cgjar.org
Tomas	Vaclavik	Czech Republic	tomas.vaclavik@ufz.de
Patrick Leo José	Van Damme	Belgium	patrick.vandamme@ugent.be

Name	Surname	Country	email
Marjan	van den Belt	United States	M.vandenBelt@massey.ac.nz
Jeroen	van der Horst	Netherlands	jeroen.vanderhorst@giz.de
Esther Suzanne	Van der Meulen	Netherlands	suzanne.vandermeulen@deltares.nl
Sander	van der Ploeg	Netherlands	sander.vanderploeg@wur.nl
Jennifer	van Kolck	Netherlands	jennifer.vankolck@pbl.nl
Meine	van Noordwijk	Netherlands	m.vannoordwijk@cgjar.org
Cornelia Jacoba	van Oosten	Netherlands	cora.vanoosten@wur.nl
Tom	Vandenbroucke	Belgium	Tom.Vandenbroucke@anteagroup.com
Csaba	VAszkó	Hungary	csaba.vaszko@wwf.hu
Gregg	Verutes	United States	gverutes@stanford.edu
Kati	Vierikko	Finland	kati.vierikko@helsinki.fi
Dam	Viet Bac	Vietnam	d.vietbac@cgjar.org; d.wulandari@cgjar.org
Grace	Villamor	Philippines	gracev@uni-bonn.de
Holger	Vogt-Altena	Germany	hvogtal@gwdg.de
Jan	Volland	Germany	volland@cesr.de
Derek	Vollmer	United States	vollmer@arch.ethz.ch
Abigail	Waldorf	United States	a.waldorf@cgjar.org
Russell	Warman	Australia	russell.warman@utas.edu.au
Jessie	Wells	New Zealand	jessie.wells@uq.edu.au
Louise	Willemen	Netherlands	wwillemen@ecoagriculture.org
Robert	Winterbottom	United States	rwinterbottom@wri.org
Nele	Witters	Belgium	nele.witters@gmail.com
Anja	Wittich	Germany	anja.wittich@ufz.de
Lukas	Wortmann	Germany	Lukas.wortmann@zalf.de
Justin	Wright	United States	justin@savethewaves.org
jiayi	xi	China	xjyqe@sina.com
Junghwan	Yoon	South Korea	yoonfnfg@hanmail.net
Kentaro	Yoshida	Japan	ykentaro@nagasaki-u.ac.jp
Tian-Xiang	Yue	China	yue@lreis.ac.cn
Julie Gwendolin	Zaehringer	Switzerland	julie.zaehringer@cde.unibe.ch
Ederson Augusto	Zanetti	Brazil	ederzanet@yahoo.com
Camilla Ka Ching	Zanzanaini	Hong Kong	c.zanzanaini@cgjar.org
Linda	Zardo	Italy	linda.zardo@gmail.com
Sergio	Zelaya-Bonilla	Honduras	szelaya@unccd.int
Yunkai	Zheng	China	yunkaizheng@126.com
Max	Zieren	Thailand	max.zieren@unep.org

The Ecosystem Services Partnership aims to enhance communication, coordination and cooperation, on the science, policy and practice of ecosystem services and to build a strong network of individuals and organizations.

ESP is an open Partnership that enhances and encourages a diversity of approaches, while aiming to reduce unnecessary duplication of efforts in the conceptualization and application of ecosystem services.

By raising the profile of ecosystem services and promoting better practice, the Partnership aims to increase opportunities for financial support for its members and help to use existing funding more efficient.

ESP

Ecosystem Services Partnership

Currently, the partnership has over 50 institutional partners, more than 250 individual members and over 1300 'friends' who receive the monthly Newsletter.

See: www.es-partnership.org

One of the main approaches is the facilitation of the working groups to create a platform for Ecosystem Services science, policy and practical application. Currently there are three types of ESP working groups:

- Biome Expert Groups provide a platform for researchers and practitioners to exchange ideas on Ecosystem Services Assessment in specific biomes (e.g. forests, grasslands, wetlands, etc.) and make the information available to a wider community of users. Currently there are 8 BEGs.
- Thematic Working Groups enable the creation of a platform for researchers and practitioners to exchange information and ideas on Ecosystem Services Assessment on specific topics, such as indicators, mapping, modeling, valuation etc. Currently there are 12 TWGs.
- Regional chapters & National networks focus on the creation of a network on Ecosystem Services Assessment on the national and regional level. Currently there are around 20 National ESP networks (see our website for an overview).
- In the near future, we will also initiate Sectoral Working Groups. These will focus on the relation between ecosystem services and specific sectors / users (eg. tourism, (agro) forestry, fisheries, food production, pharmaceutical industry, energy sector but also the conservation community)

Ecosystem Services, associated with the Ecosystem Services Partnership (ESP), is an international, interdisciplinary journal that deals with the science, policy and practice of Ecosystem Services in the following disciplines: ecology and economics, institutions, planning and decision making, economic sectors such as agriculture, forestry and outdoor recreation, and all types of ecosystems.

<http://www.journals.elsevier.com/ecosystem-services/>

ESP

Ecosystem Services Partnership

Ministry of Environment
Republic of Indonesia

Research
Program on
Forests,
Trees, and
Agroforestry

Rudolf De Groot, Beria Leimona, Meine van Noordwijk, Tikah Atikah, Robert Finlayson, Sander van der Ploeg, Robert Proos, Linda Scholten, Diah Wulandari

Supported by other members of the ESP Conference organisation

© Ecosystem Services Partnership (ESP)

Bali, 26-30 August 2013