

Dr Esteve Corbera

Distinguished Researcher (equivalent to Research Professor)
Institute of Environmental Science and Technology (ICTA)
Universitat Autònoma de Barcelona (UAB)

Telephone: +34 93 5868975
Email: esteve.corbera@uab.cat
Website: www.uab/icta

ICTA-UAB building
c/ de les Columnes s/n, UAB campus
Bellaterra, 08193, Spain

Orcid Id: 0000-0001-7970-4411
Blog: www.estevecorbera.com
Twitter: [@estevecorbera](https://twitter.com/estevecorbera)

EDUCATION

- 2001-2005 PhD in Development Studies. School of International Development, University of East Anglia (UEA).
- 2000-2001 MSc in Renewable Natural Resources and Development. School of International Development, UEA.
- 1999-2000 Postgraduate Diploma in Environmental Management in Public and Private Administration. Social Psychology Department, Universitat de Barcelona.
- 1994-1999 BSc in Environmental Sciences. Universitat Autònoma de Barcelona (UAB).

RESEARCH PROFILE, CONTRIBUTIONS AND INTERESTS

Sustainable land-use - Climate change mitigation- Biodiversity conservation - Political ecology - Rural livelihoods

I am a Research Professor at the Institute of Environmental Science and Technology, Universitat Autònoma de Barcelona (ICTA-UAB) (www.uab.cat/icta), where I co-chair the Laboratory for the Analysis of Social-Ecological Systems in a Globalised world (www.laseg.cat). I am an international development specialist by training, who studies how 'sustainable' land-use management programs impact livelihoods, resource management institutions and people's behavior, mostly in the global South.

My research has been instrumental to understand the implications of these 'sustainable' land-use programs for rural people and to draw policy recommendations. My most important contributions include mainstreaming equity and legitimacy considerations in climate mitigation initiatives, particularly carbon forestry offsets, and PES more broadly; arguing that such initiatives can contribute to enhance social and gendered inequality, by deepening an uneven access to natural resources, when parachuted into rural contexts with insufficient knowledge of environmental and socio-political histories; discerning people's motivations to engage or reject such initiatives, and identifying the potential for motivational crowding; and co-developing state-of-the-art, research agenda-setting articles on REDD+, PES and bioenergy. More recently, I have also investigated rural change dynamics, placing the focus on farmers' vulnerability and adaptation to climate variability, markets and conservation approaches, as well as I have interrogated the production of knowledge of international scientific endeavours.

I have done fieldwork in Mexico and Tanzania, where I have coordinated data collection teams for several research projects. I have participated in 17 projects as either a Principal Investigator (PI) or Co-Investigator, through which I have managed over 2€million directly as PI. I have thus trained doctoral and pre-doctoral researchers in both qualitative and quantitative data collection, and I have guided 8 PhD dissertations and 25 MSc theses to completion and mentored 4 early career post-docs who have obtained tenure-track positions in Spain or abroad. Research findings have translated into more than 80 peer-reviewed scientific articles, several book chapters, dozens of policy briefs, working papers and consultancy reports. As a result, I have been a speaker or an invited panelist in over 70 international conferences, workshops and policy events, a reviewer for international research programs and journals, as well as a consultant for organizations like the Center for International Forestry Research, UNESCO, the Netherlands Research Agency, and the Catalan government.

My teaching has addressed topics in political ecology, ecological economics and the social dimensions of climate change and biodiversity conservation at undergraduate and postgraduate levels, first at the University of East Anglia (2002-2011), then at the University of Cambridge (2009-2011), and now at ICTA-UAB and the *Institut Barcelona d'Estudis Internacionals* (IBEI) (since 2011 and 2017, respectively). I'm also committed to serve the academic community and, for this reason, I'm one of the current editors of the journal *Geoforum*, and I sit in the international editorial board of *the Journal of Peasant Studies*. Spanish and Catalan are my mother tongues, and I'm proficient in English and fluent in Italian and French.

DISTINCTIONS (INCLUDING HONOURS AND PRIZES)

World's Highly Cited Researcher in 2019 (117 Spanish scientists in a list of 6216).

Honorable Mention in the City of Barcelona Awards, in the category of Environmental and Planetary Sciences for my contribution "to advance knowledge on forest governance for climate change mitigation in the global South" (2017).

Advanced Research accreditation by the Universities' Quality Agency, Government of Catalonia, which recognizes outstanding research and teaching skills, and it is a formal requirement to apply for a professorship in Catalan universities (2017).

Visiting Fellow grant, Institute for Advanced Study, Indiana University (2016).

I3 Program Award by the Spanish Ministry of Economics and Competitiveness, which recognizes excellence in research, and it is a relevant merit in Spanish universities' competitive calls at professorial level (2015).

Tenured Assistant Professor accreditation by the Universities' Quality Agency, Government of Catalonia, which credits remarkable research and teaching skills, and it is a merit to be considered when applying for a lectureship in Catalan universities (2013).

Tyndall Centre Prize to the best interdisciplinary paper - in World Development with Brown & Adger- (2009).

Lead Author in the 'Sustainable Development and Equity' chapter and Contributing Author to the 'Agriculture, Forestry and Land-Use' chapter of Working Group III, 5th Assessment Report, Intergovernmental Panel on Climate Change (IPCC) (2011-2014).

POSITIONS HELD

Institute of Environmental Science and Technology, Universitat Autònoma de Barcelona, Spain

Distinguished Researcher (equivalent to Research Professor), 2019-

Co-Director, Laboratory for the Analysis of Social-Ecological Systems (2017-SGR-775), 2014-present.

Lecturer in the MSc in Environmental, Social and Economic Sustainability, ICTA-UAB, 2011-present; and in the MSc in Development Studies, Institut Barcelona d'Estudis Internacionals, 2016-present.

'UAB-Banco de Santander' Talent Retention Program Senior Fellow, 2016-2018.

'Ramón y Cajal' Research Fellow (+ Marie Curie Career Integration Grant), 2011-2015.

School of International Development, University of East Anglia, UK

Research Associate, 2010-2014; PhD Researcher, 2001-2005.

Department of Land Economy, University of Cambridge, UK

Associate Lecturer, MPhil in Environmental Policy, 2009-2011.

Tyndall Centre for Climate Change Research, UK

Post-doctoral Fellow, 2005-2010.

Environmental Management Office, Universitat Autònoma de Barcelona, Spain

Research Assistant, 1999-2000.

Centre for Biological Scientific Research, Universidad Autónoma del Estado de Morelos, Mexico

Research Assistant, 1998-1999

RESEARCH TEAM

Mentored post-doctoral researchers

Maestre, S. 2016-2017. Post-doc funded by ESPA-UK and NSF-USA projects.

Calvet-Mir, L. 2012-2014. Post-doc funded by an EU-Biodiversa project.

Khatun, K. 2012-2015. Juan de la Cierva post-doctoral fellowship (Grant no. JCI-2011-11205).

Ruiz-Mallén, I. 2011-2015. Post-doc funded by an EU-FP7 project.

Supervised PhD candidates (* indicates completed)

Castro, S. A political ecology of pesticide use in the Térraba Sierpe Ramsar Wetland, Costa Rica. Co-supervised with L. Martín (Universidad de Cadiz). Funded by a PhD grant from Costa Rica's government. Completion expected: July 2022.

Lumholt, L. Land use impacts of the clean development mechanism in a telecoupled world. Co-supervised with O. Mertz (University of Copenhagen). Funded by the EU-ITN COUPLED project (www.coupled-itn.eu). Completion expected: September 2021.

Alfonso-Bécares, D. Payments for ecosystem services and adaptation to climate change. Co-supervised with M. Giampietro and T. Serrano (UAB). Funded by a Spanish government FPI grant. Completion expected: July 2021.

Bidone, F. Environmental and development imaginaries in the Brazilian Amazon: the case of REDD+. Co-supervised with Z. Kovacic (Lund University). Completion expected: September 2020.

* d'Armengol, L. (2019) Co-managing small-scale fisheries: a global overview and a case study in Chiapas, Mexico. Co-supervised with I. Ruiz-Mallén (Universitat Oberta de Catalunya). Funded by a Catalan government FI grant. PhD defense: 11/10/2019.

* Moros, L. (2019) Payments for Ecosystem Services in Colombia: discourses, design and motivation crowding. Co-supervised with M.A. Vélez (Universidad de los Andes). PhD defense: 03/10/2019.

* Wells, G. Performance of smallholder carbon payments in Mexico and Mozambique. Co-supervised with J. Fisher and C. Ryan (University of Edinburgh).

* Hendrickson, C. The Social Carbon Network: Conventions and the Carbon Offset Commodity Chain. PhD in Economic Geography and Environmental Sciences, Università di Roma "La Sapienza" and UAB. Co-supervised with F. Celata (Università di Roma). PhD defense: 15/09/2017.

* Costedoat, S. Assessing the effectiveness of community-based payments for forest conservation in Chiapas, Mexico. Co-supervised with D. Ezzine de Blas (CIRAD). Funded through the INVALUABLE project. PhD defense: 13/09/2017.

* Albizua, A. Social-ecological impacts of agrarian intensification: The case of modern irrigation in Navarre. Co-supervised with U. Pascual (Basque Centre for Climate Change Research). Funded by an EU-FP7 project. PhD defense: 21/10/2016.

* Calvo, D. Social vulnerability, adaptation and conservation in Mexico's Calakmul Biosphere Reserve. Co-supervised with I. Ruiz-Mallén (Universitat Oberta de Catalunya) and K. Brown (University of Exeter). Funded by an EU-FP7 project. PhD defense: 29/11/2016.

* Mingorría, S. The "nadies" weaving resistance. Oil palm and sugarcane conflicts in the territory, communities and households of the Q'eqchi', Polochic Valley, Guatemala. Co-supervised with G. Gamboa (UAB) and B. Martín-López (Leuphana University). PhD defense: 23/09/2016.

* Spiric, J. Uncovering the REDD+ process in Mexico: Actors, discourses and benefit-sharing. Co-supervised with Victoria Reyes-García (ICREA-UAB). Funded by a Catalan government FI grant. PhD defense: 01/02/2016.

PUBLICATIONS (Click on title to access)

SCOPUS - *h* index = 33; >4900 citations. GOOGLE SCHOLAR - *h* index = 44; >9800 citations.

Underlined: members of my research team, or supervised PhD/MSc students. In brackets: personal contribution to the correspondent output - [High] means lead author or co-author with extensive inputs into research/article design, data collection/analysis and writing; [Medium] means co-author with significant contribution to research/article design, and writing; [Low] means co-author with some written contribution.

Peer-reviewed journal articles

81. Moros, L., **Corbera, E.**, Vélez, M.A., Flechas, D. (2020) Pragmatic conservation: Discourses of payments for ecosystem services in Colombia. *Geoforum*, 108: 169-183. [High]

80. Shapiro-Garza, E., McElwee, P., van Hecken, G., **Corbera, E.** (2020) Beyond Market Logics: Payments for Ecosystem Services as Alternative Development Practices in the Global South. *Development and Change*, 51(1): 3-25. [High]

79. **Corbera, E.**, Costedoat, S., van Hecken, G., Ezzine de Blas, D. (2020) Troubled encounters: Payments for ecosystem services in Chiapas, Mexico. *Development and Change*, 51(1): 167-195. [High]

78. Albizua, A., **Corbera, E.**, Pascual, U. (2019) Farmers' vulnerability to global change in Navarre, Spain: large-scale irrigation as maladaptation. *Regional Environmental Change* Volume 19(4): 1147-1158. [High]

77. Albizua, A., Pascual, U., **Corbera, E.** (2019) Large-scale Irrigation Impacts Socio-cultural Values: An Example from Rural Navarre, Spain. *Ecological Economics*, 159: 354-361. [Medium]

76. **Corbera, E.** with R. Fletcher, S. Hall, Leung, M.W.H., MacLeavy, J., Harvey, N., Ruwanpura, K.N., Turner, S. -in undistinct order- (2019) The future of scholarly publishing: Paywalls and profits or a new plan? *Geoforum*, 102: 1-4.
75. Ezzine-de-Blas, D., **Corbera, E.**, Lapeyre, R. (2019) Payments for Environmental Services and Motivation Crowding: Towards a Conceptual Framework. *Ecological Economics*, 156: 434-443. [High]
74. Moros, L., Vélez, M.A., **Corbera, E.** (2019) Payments for Ecosystem Services and Motivational Crowding in Colombia's Amazon Piedmont. *Ecological Economics*, 156: 468-488. [High]
73. **Corbera, E.**, Works, C., Roth, D. (2019) Climate change policies, natural resources and conflict: Implications for development. *Climate Policy*, 19 (S1): S1–S7. [High]
72. Satyal, P., **Corbera, E.**, Dawson, N., Dhungana, H., Maskey, G. (2019) Representation and participation in formulating Nepal's REDD+ approach. *Climate Policy*, 19 (S1): S8–S22. [High]
71. Hoang, C., Satyal, P., **Corbera, E.** (2019) "This is my garden": Justice claims and struggles over forests in Vietnam's REDD+. *Climate Policy*, 19 (S1): S23–S35. [High]
70. d'Armengol, L., Prieto Castillo, M., Ruiz-Mallén, I., **Corbera, E.** (2018) A systematic review of co-managed small-scale fisheries: Social diversity and adaptive management improve outcomes. *Global Environmental Change*, 52: 212-225. [High].
69. Rasmussen, L.V., Coolsaet, B., Martin, A., Mertz, O., Pascual, U., **Corbera, E.**, Dawson, E., Fisher, J., Franks, P., Ryan, C.M. (2018) Social-ecological outcomes of agricultural intensification. *Nature Sustainability*, 1(6): 275-282. [Medium]
68. Howe, C., **Corbera, E.**, Brockington, D., Vira, B., Adams, W. (2018) Distinct positions underpin ecosystem services for poverty alleviation. *Oryx*, 1-8. [High]
67. Honey-Rosés, J., Maurer, M., Ramírez, I., **Corbera, E.** (2018) Quantifying active and passive restoration in central Mexico from 1986-2012: Assessing the evidence of a forest transition. *Restoration Ecology*, 26(6): 1180-1189. [Medium]
66. Barnaud, C., **Corbera, E.**, Muradian, R., Salliou, N., Sirami, C., Vialatte, A., Choisis, J.P., Dendoncker, N., Mathevet, R., Moreau, C., Reyes-García, V., Boada, M., Deconchat, M., Cibien, C., Garnier, S., Maneja, R., Antona, M. (2018) Ecosystem services, social interdependencies, and collective action: a conceptual framework. *Ecology and Society*, 23 (1):15. [Medium]
65. **Corbera, E.** with P. Carmody, R. Fletcher, S. Hall, Harvey, N. Perrault, T.A., Ruwanpura, K.N. -in undistinct order- (2017). What's Left? The role of critical scholarship in a Trumpian age. *Geoforum*, 85: 316-317.
64. **Corbera, E.**, Schroeder, H. (2017) REDD+ Crossroads Post Paris: Politics, Lessons and Interplays. *Forests*, 8(12): 508. [High]
63. **Corbera, E.**, Martin, A., Springate-Baginski, O., Villaseñor, A. (2017) Sowing the seeds of sustainable rural livelihoods? An assessment of Participatory Forest Management through REDD+ in Tanzania. *Land Use Policy*. [High]
62. Delgado-Serrano, M.M., Oteros-Rozas, E., Ruiz-Mallén, I., Ortiz Guerrero, C.E., Escalante, R., Calvo-Boyer, D., **Corbera, E.** (2017) Influence of community-based natural resource management strategies in the resilience of social-ecological systems. *Regional Environmental Change*, 18(2): 581-592. [Low]
61. **Corbera, E.**, Hunsberger, C., Vaddhanaphuti, C. (2017) Climate change policies, land grabbing and conflict: perspectives from Southeast Asia. *Canadian Journal of Development Studies*, 38(3): 297-304. [High]
60. Börner, J., Baylis, K., **Corbera, E.**, Ezzine-de-Blas, D., Honey-Rosés, J., Persson, M., Wunder, S. (2017) The effectiveness of Payments for Environmental Services. *World Development*, 96: 359-374. [Medium]
59. Almeida-Leñero, L., Revollo-Fernández, D., Caro-Borrero, A., Ruiz-Mallén, I., **Corbera, E.**, Mazari-Hiriart, M., Figueroa, F. (2017) Not the same for everyone: Community views of Mexico's payment for environmental services programmes. *Environmental Conservation*, 44(3): 201-211. [Medium]
58. El Didi, H., **Corbera, E.** (2017) A moral economy of water: charity wells in Egypt's Nile Delta. *Development and Change*, 48(1): 121-145. [High]
57. Hunsberger, C., **Corbera, E.**, Borrás, J.S., et al. (2017) Climate change mitigation, land grabbing and conflict: towards a landscape-based and collaborative action research agenda. *Canadian Journal of Development Studies*, 38(3): 305-324. [High]
56. Khatun, K., **Corbera, E.**, Ball, S. (2017) Fire is REDD+: Offsetting carbon through early burning activities in south-eastern Tanzania. *Oryx*, 51(1): 43-52. [High]
55. Robledo-Abad, C., Althaus, H.J., Berndes, G., Bolwig, S., **Corbera, E.**, Creutzig, F., Garcia, J., Geddes, A., Gregg, J.S., Haberl, H., et al. (2017) Bioenergy production and sustainable development: limited science base for policy making. *Global Change Biology Bioenergy*. [High]

54. Spiric, J., **Corbera, E.**, Reyes-García, V., Porter-Bolland, L. (2016) A Dominant Voice amidst Not Enough People: Analysing the Legitimacy of Mexico's REDD+ Readiness Process. *Forests*, 7(12), 313. [High]
53. Börner J., Baylis K., **Corbera E.**, Ezzine-de-Blas D., Ferraro P.J., Honey-Rosés J., et al. (2016) Emerging Evidence on the Effectiveness of Tropical Forest Conservation. *Plos One* 11(11): e0159152. [High]
52. Caruso, E., Schunko, C., **Corbera, E.**, Ruiz Mallén, I., Vogl, C.R., et al. (2016) Lessons for Research Policy and Practice: The Case of Co-enquiry Research with Rural Communities. *Journal of Research Practice*, 12:1 Article M1. [Medium]
51. Costedoat, S., Koetse, M., **Corbera, E.**, Ezzine de Blas, D. (2016) Cash only? Unveiling preferences for a PES contract through a choice experiment in Chiapas, Mexico. *Land Use Policy*, 58: 302-317. [High]
50. Dunlop, T., **Corbera, E.** (2016) Incentivizing REDD+: How developing countries are laying the groundwork for benefit-sharing. *Environmental Science and Policy*, 63: 44-54. [High]
49. Martin, A., Dawson, N., Coolsaet, B., **Corbera, E.**, Fraser, J., Lehmann, I., Rodríguez, I. (2016) Justice and conservation: the need to incorporate recognition. *Biological Conservation*, 197: 254–261. [Medium]
48. **Corbera, E.**, Calvet-Mir, L., Hughes, H.R., Paterson, M. (2016) Patterns of authorship in the IPCC Working Group III report. *Nature Climate Change*, 6(1): 94-99. [High]
47. Baylis, K., Honey-Rosés, J., Börner, J., **Corbera, E.**, Ezzine de Blas, D., Pfaff, A., Wunder, S., Persson, M., Ferraro, P. (2016) Mainstreaming Impact Evaluation in Nature Conservation. *Conservation Letters*, 9(1): 58-64. [Medium]
46. **Corbera, E.** and Martin, A. (2015) Carbon offsets: accommodation or resistance? *Environment and Planning A*, 47(10): 2023-2030. [High]
45. Wittman, H., Powell, L., **Corbera, E.** (2015) Financing the Agrarian Transition? The Clean Development Mechanism and Agricultural Change in Latin America. *Environment and Planning A*, 47(10): 2031-2046. [High]
44. Khatun, K., Gross-Camp, N., **Corbera, E.**, Martin, A., Ball, S., Massao, G. (2015) When Participatory Forest Management makes money: insights from Tanzania on governance, benefit sharing and implications for REDD+. *Environment and Planning A*, 47(10): 2097-2112. [High]
43. Ruiz-Mallén, I., Schunko, C., Reyes-García, V., **Corbera, E.**, Rös, M. (2015) Meanings, drivers and motivations for community-based conservation in Latin America. *Ecology and Society*, 20(3): 33. [High]
42. Ruiz-Mallén, I., **Corbera, E.**, Calvo Boyero, D., Reyes-García, V. (2015) Participatory scenarios to explore adaptation to global change in biosphere reserves: Experiences from Bolivia and Mexico. *Environmental Science and Policy*, 54: 398-408. [High]
41. Kongsager, R., **Corbera, E.** (2015) Linking adaptation and mitigation in carbon forestry projects: evidence from Belize. *World Development*, 76: 132–146. [High]
40. Asara, V., Otero, I., Demaria, F., **Corbera, E.** (2015) Socially sustainable degrowth as a social-ecological transformation: repoliticizing sustainability. *Sustainability Science*, 10(3): 375-384. [Low]
39. Calvet-Mir, L., **Corbera, E.**, Martin, A., Gross-Camp, N., Fisher, J. (2015) Payments for Ecosystem Services in tropical and sub-tropical regions: a closer look at effectiveness and equity. *Current Opinion in Environmental Sustainability*, 14: 150-162. [High]
38. Ruiz-Mallén, I., **Corbera, E.**, Calvo-Boyer, D., Reyes-García, V., Brown, K. (2015) How do biosphere reserves influence local vulnerability and adaptation? Evidence from Latin America. *Global Environmental Change*, 33: 97-108. [High]
37. Costedoat, S., **Corbera, E.**, Ezzine de Blas, D., Honey-Rosés, J., Baylis, K., Castillo, M.A. (2015) How effective are payments for biodiversity conservation in Mexico? *Plos One*, 10(3): e0119881. [High]
36. **Corbera, E.** (2015) Valuing Nature, Paying for Ecosystem Services and Realizing Social Justice: A response to Matulis (2014). *Ecological Economics*, 110: 154-157. [High]
35. Hendrickson, C., **Corbera, E.** (2015) Participation Dynamics and Institutional Change in the Scolel Té carbon forestry project, Chiapas, Mexico. *Geoforum*, 59: 63-72. [High]
34. Caro-Borrero, A.P., **Corbera, E.**, Neitzel, K., Almeida-Leñero, L. (2015) 'We are the city lungs': Payments for ecosystem services in the outskirts of Mexico City. *Land Use Policy*, 43: 138-148. [High]
33. Pascual, U., Phelps, J., Garmendia, E., Brown, K., **Corbera, E.**, Martin, A., Muradian, R., Gómez-Baggethun, E. (2014) Social equity matters in Payments for Ecosystem Services. *Bioscience*, 64(11): 1027-1036. [High]
32. Castree, N., Adams, W.M., Barry, J., Brockington, D., Büscher, B., **Corbera, E.**, Demeritt, D., Duffy, R., Felt, U., Neves, K., Newell, P., Pellizzoni, L., Rigby, K., Robbins, P., Robin, L., Rose, D.B., Ross, A., Schlosberg, D., Sörlin, S., West, P., Whitehead, M., Wynne, B. (2014) Changing the Intellectual Climate. *Nature Climate Change*, 4(9): 763-768. [Low]
31. Creutzig, F., Ravindranath, N.H., Berndes, G. Bolwig, S., Bright, R., Cherubini, F., Chum, H., **Corbera, E.**, Delucchi, M., Faaij, A., Fargione, J., Haberl, H., Heath, G., Lucon, O., Plevin, R., Popp, A., Robledo Abad, C., Rose, S.,

- Smith, P., Strømman, A., Suh, S., Masera, O. (2014) Bioenergy and climate change mitigation: an assessment. *Global Change Biology Bioenergy*. [Medium]
30. Mingorría, S., Gamboa, G., Martín, B., **Corbera, E.** (2014) The oil palm bomb: socio-economic implications for Q'eqchi' communities in the Polochic valley, Guatemala. *Environment, Development and Sustainability*, 16(4): 841-871. [Medium]
29. Hunsberger, C., Bolwig, S., **Corbera, E.**, Creutzig, F. (2014) Livelihood impacts of biofuel crop production: mediating factors and implications for governance. *Geoforum*, 54: 268-280. [High]
28. Gómez-Baggethun, E., **Corbera, E.**, Reyes-García, V. (2013) Traditional Ecological Knowledge and Global Environmental Change: Research findings and policy implications. *Ecology and Society*, 18(4): 72. [Medium]
27. Ruiz-Mallén, L., **Corbera E.** (2013) Community-Based Conservation and Traditional Ecological Knowledge: Implications for socio-ecological resilience. *Ecology and Society*, 18(4): 12. [High]
26. Creutzig, F., **Corbera, E.**, Hunsberger, C., Bolwig, S. (2013) Integrating Place-Specific Livelihood and Equity Outcomes into Global Assessments of Bioenergy Deployment. *Environmental Research Letters*, 8(3). [High]
25. Muradian, R., Arsel, M., Pellegrini L., Adaman F., Aguilar, B., Agarwal, B., **Corbera, E.**, Ezzine de Blas, D., et al. (2013) Payments for Ecosystem Services and the fatal attraction of win-win solutions. *Conservation Letters*, 6(4): 274-279. [Medium]
24. **Corbera, E.** (2012) Problematizing REDD+ as an experiment in payments for ecosystem services. *Current Opinion in Environmental Sustainability*, 4: 612-619. [High]
23. Smalley, R., **Corbera, E.** (2012) Large-scale land deals from the inside out: findings from Kenya's Tana Delta. *Journal of Peasant Studies*, 39(3-4): 1039-1075. [High]
22. **Corbera, E.**, Iover Molerio, N. (2012) The undelivered promises of Clean Development Mechanism projects in Mexico. *Carbon Management*, 3(1): 39-54. [High]
21. **Corbera, E.**, Friedli, C. (2012) Planting trees through the Clean Development Mechanism: a critical assessment. *Ephemera: theory and politics in organisation*, 12(1/2): 206-241. [High]
20. **Corbera, E.**, Estrada, M., May, P., Navarro, G., Pacheco, P. (2011) Rights to land, forests and carbon in REDD+: insights from Mexico, Brazil and Costa Rica. *Forests*, 2(1): 301-342. [High]
19. **Corbera, E.**, Schroeder, H. (2011) Governing and implementing REDD+. *Environmental Science and Policy*, 14: 89-99. [High]
18. Russi, D., **Corbera, E.**, Puig-Ventosa, I., Cazorla-Clariso, X. (2011) Payment for Ecosystems Services in Catalonia, Spain. A review of experience and potential applications. *Spanish Journal of Rural Development*, 2(1): 87-100. [Medium]
17. Pascual, U., **Corbera, E.** (2011) Pagos por servicios ambientales: perspectivas y experiencias innovadoras para la conservación de la naturaleza y el desarrollo rural. *Revista Española de Estudios Agrosociales y Pesqueros*, 228: 11-29. [High]
16. **Corbera, E.**, Brown, K. (2010) Offsetting benefits? Analysing access to forest carbon. *Environment and Planning A*, 42(7): 1739-1761. [High]
15. **Corbera, E.**, Estrada, M., Brown, K. (2010) Reducing greenhouse gas emissions from deforestation in developing countries: Revisiting the assumptions. *Climatic Change*, 100 (3-4), 355-388. [High]
14. Muradian, R., **Corbera, E.**, Pascual, U., Kosoy, N., May, P. (2010) Reconciling theory and practice: An alternative conceptual framework for understanding payments for environmental services. *Ecological Economics*, 69: 1202-1208. [High]
13. Kosoy, N., **Corbera, E.** (2010) Payments for ecosystem services as commodity fetishism. *Ecological Economics*, 69: 1228-1236. [High]
12. **Corbera, E.** (2010) REDD+: opportunities and risks. *Ecología Política*, 39: 37-44. (Original in Spanish) [High]
11. Boyd, E., Hultman, N., Timmons Roberts, J., **Corbera, E.**, Cole, J., Bozmoski, A., Ebeling, J., Tippman, R., Mann, P., Brown, K., Liverman, D. (2009) Reforming the CDM for sustainable development: lessons learned and policy futures. *Environmental Science and Policy*, 12(7): 820-831. [Medium]
10. Hultman, N.E., Boyd, E., **Corbera, E.**, Liverman, D., Ebeling, J., Brown, K. (2009) How can the Clean Development Mechanism better contribute to sustainable development? *Ambio*, 38(2): 120-122. [Low]
9. **Corbera, E.**, González Soberanis, C., Brown, K. (2009) Institutional Dimensions of Payments for Ecosystem Services. An analysis of Mexico's carbon forestry programme. *Ecological Economics*, 68: 743-761. [High]
8. Kosoy, N., **Corbera, E.**, Brown, K. (2009) Participation in payments for ecosystem services: Case studies from the Lacandon rainforest, Mexico. *Geoforum*, 39(6): 2073-2083. [High]

7. **Corbera, E.**, Estrada, M., Brown, K. (2009) How do regulated and voluntary carbon-offset schemes compare? *Journal of Integrative Environmental Sciences*, 6(1), 26-50. [High]
6. **Corbera, E.**, Brown, K. (2008) Building institutions to trade ecosystem services: Marketing forest carbon in Mexico. *World Development*, 36(10): 1956-1979. [High]
5. Boyd, E., **Corbera, E.**, Estrada, M. (2008) UNFCCC negotiations (pre-Kyoto to COP-9): what the process says about the politics of CDM-sinks. *International Environmental Agreements: Politics, Law and Economics*, 8: 95-112. [High]
4. **Corbera, E.**, Kosoy, N., Martinez Tuna, M. (2007) Equity implications of marketing ecosystem services in protected areas and rural communities: Case studies from Meso-America. *Global Environmental Change*, 17(3-4): 365-380. [High]
3. **Corbera, E.**, Brown, K., Adger, N. (2007) The equity and legitimacy of markets for ecosystem services. *Development and Change*, 38(4): 587-613. [High]
2. Dessai, S., Schipper, E.L., **Corbera, E.**, Haxeltine, A., Kjellen, B., Gutierrez, M. (2005) Challenges and Outcomes at the Ninth Session of the Conference of the Parties to the United Nations Framework Convention on Climate Change. *International Environmental Agreements: Politics, Law and Economics*, 5: 105-124. [High]
1. Brown, K., **Corbera, E.** (2003) Exploring equity and sustainable development in the new carbon economy. *Climate Policy*, 3(S1): S41-S56. [High]

Books and book chapters

15. **Alfonso-Bécares, D.**, **Corbera, E.** (2019) Have Payments for Ecosystem Services delivered for the rural poor? A decade of implementation in the 'global South'. In: Nikolakis, W. & Innes, J.L. (Eds) *The Wicked Problem of Forest Policy: New Directions in Research and Practice*. Cambridge University Press, forthcoming 2019. [High]
14. **Corbera, E.**, Lumholt, L.M.B., Mempel, F., Rodríguez-Labajos, B. (2019) Environmental justice in telecoupling research. In: Friis, C., and Nielsen, J.O. (Eds) *Telecoupling. Exploring land-use change in a globalised world*. Palgrave Macmillan, 2019, pp. 213-232. [High]
13. Martin, A., Coolsaet, B., **Corbera, E.**, Dawson, N., Fisher, J., Franks, P., Mertz, O., Pascual, U., Vang Rasmussen, L., Ryan, C. (2018) Land use intensification: the promise of sustainability and the reality of trade-offs. In: Schreckenberg, K., Mace, G., Poudyal, M. (Eds) *Ecosystem Services and Poverty Alleviation. Trade-offs and Governance*. Earthscan. pp. 94-110. [High]
12. **Corbera, E.**, Schroeder, H. Eds. (2018) *REDD+ Crossroads Post Paris: Politics, Lessons and Interplays*. MDPI. 416 pages. [High]
11. **Corbera, E.** (2017) Foreword. In Ezzine de Blas, D., Le Coq, J.F. and Guevara Sanginés, A. *Pagos por Servicios Ambientales en América Latina: Gobernanza, Impactos y Perspectivas*. [High]
10. **Corbera, E.** (2017) The carbon offsetting dilemma (foreword). In Paladino, S. and Fiske, S. (eds.) *The Carbon Fix; Forest Carbon, Social Justice and Environmental Governance*. Routledge. [High]
9. Fleurbaey, M., Kartha, S., Bolwig, S., Chee, Y.L., **Corbera, E.**, Lecocq, F., Lutz, W., Muylaert, S., Norgaard, R., Okereke, C., Sagar, A. et al. (2014) Sustainable Development and Equity. In Edenhofer, O., R. Pichs-Madruga, Y. Sokona, E. Farahani, S. Kadner, K. Seyboth, A. Adler, I. Baum, S. Brunner, P. Eickemeier, B. Kriemann, J. Savolainen, S. Schlömer, C. von Stechow, T. Zwickel and J.C. Minx Y. (eds) *IPCC, 2014: Climate Change 2014: Mitigation. Contribution of Working Group III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change*. Cambridge University Press. [High]
8. Smith, P., Bustamante, M. et al. (2014) Agriculture, Forestry and Other Land Use. In Edenhofer, O., R. Pichs-Madruga, Y. Sokona, E. Farahani, S. Kadner, K. Seyboth, A. Adler, I. Baum, S. Brunner, P. Eickemeier, B. Kriemann, J. Savolainen, S. Schlömer, C. von Stechow, T. Zwickel and J.C. Minx (eds) *IPCC, 2014: Climate Change 2014: Mitigation. Contribution of Working Group III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change*. Cambridge University Press. (only as contributing author) [Low]
7. Estrada, M., **Corbera, E.** (2012) The potential of carbon offsetting projects in the forestry sector for poverty reduction in developing countries. In Ingram, J.C., De Clerck, F., Rumbaitis del Rio, C. (eds) *Integrating Ecology and Poverty Reduction. The Application of Ecology in Development Solutions*. Springer Publishing Ltd. Pp. 165-175. [High]
6. **Corbera, E.**, Besnard, M. (2010) *Water and climate change in the Mediterranean*. UNESCOCAT. (Original in Catalan) [High]
5. **Corbera, E.**, Romeo, I. (2010) Climate change management instruments. In Llebot, J.E. (ed) *Second Report on Climate Change in Catalunya*. Institut d'Estudis Catalans i Departament de Medi Ambient i Habitatge. Pp. 625-675. (Original in Catalan) [High]

4. **Corbera, E.** (2010) Mexico's PES-carbon program: a preliminary assessment and impacts on rural livelihoods. In Tacconi, L., Mahanty, S. and Suich, H. (eds) *Payments for environmental services, forest conservation and climate change*. Edward Elgar: Cheltenham. Pp. 54-81. [High]
3. **Corbera, E.** (2010) Mexico. In Springate-Baginski, O. and E. Wollenberg (eds) *REDD, forest governance and rural livelihoods. The emerging agenda*. Center for International Forestry Research, Bogor. Pp. 95-108. [High]
2. **Corbera, E.**, Puig, I., Ramos, J., Cañellas, S. (2009) Examples of instruments for energy demand management. In Ramos, J. (ed) *Energy Use in Catalunya. Analysis of the Energy Metabolism of the Catalan Economy*. Consell Assessor per al Desenvolupament Sostenible, Departament de la Vicepresidència, Generalitat de Catalunya. Pp. 147-180. (Original in Catalan) [High]
1. **Corbera, E.** (2005) Bringing development into carbon forestry markets: Challenges and outcomes of small-scale carbon forestry activities in Mexico. In Murdiyarsa, D. and Herawati, H. (eds) *Carbon Forestry: Who will benefit? Proceedings of the Workshop on Carbon Sequestration and Sustainable Livelihoods*. Center for International Forestry Research, Bogor. Pp. 42-56. [High]

Scientific letters, working papers, policy briefs and consultancy/workshop reports

31. Busck-Lumholt, L., Coenen, J., Pedersen, A.F., Persson, J., Malik, S., **Corbera, E.** (2019) Exploring impacts and causality in telecoupling research: Emerging evidence and knowledge gaps. Report on the outcomes of VMS 5 (causality), EU-ITN COUPLED project (www.coupled-itn.eu). [High]
30. Pritchard, R., Brockington, D., Adams, B., Agarwal, B., Agrawal, A., **Corbera, E.**, Duffy, R.V., Oldekop, J., Symons, K., Asiyanbi, A., Ariadne Collins, Y., Krauss, J., Mabele, M., Fletcher, R., Buscher, B., Chhatre, A. (2019) Forests: regrow with locals' participation. *Nature* 569, pp. 630. (Letter) [High]
29. Martin, A., Coolsaet, B., **Corbera, E.**, Dawson, N., Fisher, J., Franks, P., Mertz, O., Pascual, U., Rasmussen, L.V., Ryan, C. (2018). Sustainable Agricultural Intensification? ESPA Policy Brief 2018. [High]
28. Almanza, H., Soto, A., Pskowski, M., Satyal, P. & **Corbera, E.** (2018) REDD+ in Mexico: Towards a just and conflict sensitive approach to reduce land-use emissions. INAH Policy Brief, Mexico. [High]
27. Almanza, H., Soto, A., Satyal, P., **Corbera, E.** (2017) Conflict and Cooperation over REDD+ in Mexico: Stakeholder Engagement & Policy Dialogue Workshop Report. Casa Rafael Galván, Mexico City, 9th November, 2016. [Low]
26. Dhungana, H., Maskey, G., Satyal, P., **Corbera, E.**, Tepe, T. (2017) Towards a just REDD+: Transforming forest conflicts in Nepal. SIAS Policy Brief 1/2017, Kathmandu, Nepal, November 2017. [Medium]
25. Hunsberger, C., **Corbera, E.**, Borrás, J.S., et al. (2015) Land-based climate change mitigation, land grabbing and conflict: understanding intersections and linkages, exploring actions for change. MOSAIC Working Paper Series No. 1. Mosaic Research Project, International Institute of Social Studies, The Netherlands, and RCSD Chiang Mai University, Thailand, May 2015. [High]
24. **Corbera, E.**, Villaseñor, A., Martin, A., Springate-Baginski, O. (2015) MCDI REDD Project: Combining REDD, PFM and FSC Certification in SE Tanzania. An analysis of livelihood impacts through household panel data (2011-2014). A report prepared for the Mpingo Conservation and Development Initiative. [High]
23. Ruiz-Mallén, I., **Corbera, E.**, Novkovic, A., Calvo-Boyer, D., Reyes-García, V. (2013) Adapting to environmental change in Latin America: Planning the future from the bottom-up. Policy implications of CombiOServe, an EU-funded research project on community-based conservation in Latin America. European Policy Brief, September 2013. [High]
22. Springate-Baginski, O., Martin, A., **Corbera, E.** (2013) REDD+ Village Governance: Participatory Assessment and Monitoring. A report prepared for the Mpingo Conservation and Development Initiative. [Low]
21. **Corbera, E.**, Pascual, U. (2012) Ecosystem Services: Heed Social Goals. *Science*, 335(10): 355-356. (Letter) [High]
20. **Corbera, E.**, Martin, A., Springate-Baginski, O. (2012) MCDI REDD Project: Combining REDD, PFM and FSC Certification in SE Tanzania. Socio-Economic Monitoring Report. Mpingo Conservation and Development Initiative. [High]
19. Ruiz-Mallén, I., **Corbera, E.**, Reyes-García, V. (2012) Resilience in biocultural community-based conservation: Coping with global environmental change. EU Policy Brief, September 2012. [High]
18. Larson, A.M., **Corbera, E.**, Cronkleton, P., van Dam, C., Bray, D., Estrada, M., May, P., Medina, G., Navarro, G., Pacheco, P. (2010) Rights to forests and carbon under REDD+ initiatives in Latin America. CIFOR Infobrief 33, November 2010. [High]
17. **Corbera, E.**, Estrada, M. (2009) A cautionary note on Reducing Emissions from Deforestation and Forest Degradation. Tyndall Briefing Note 39, Tyndall Centre, Norwich. [High]

16. **Corbera, E.**, Broderick, J. (2009) The expanding carbon markets: Issues, perspectives, and the role of science. Tyndall Briefing Note 37, Tyndall Centre, Norwich. [High]
15. Estrada, M., **Corbera, E.**, Brown, K. (2008) How do regulated and voluntary carbon-offset schemes compare? Tyndall Centre Working Paper Series. Tyndall Working Paper 116, Tyndall Centre, Norwich. [This was the working draft of the paper published in JIES] [High]
14. Estrada, M., **Corbera, E.**, Brown, K. (2007) Reducing greenhouse gas emissions from deforestation in developing countries: Revisiting the assumptions. Tyndall Working Paper 115, Tyndall Centre, Norwich. [This was the working draft of the paper published in Climatic Change] [High]
13. Boyd, E., Hultman, N.E., Roberts, T., **Corbera, E.**, Ebeling, J., Liverman, D., Brown, K., Tippman, R., Cole, J., Mann, P., Kaiser, M., Robbins, M. (2007) The Clean Development Mechanism: An assessment of current practice and future approaches for policy. Tyndall Working Paper 114, Tyndall Centre, Norwich. [This was the working draft of the paper published in EnvSciPol] [Medium]
12. **Corbera, E.**, González Soberanis, C. (2007) Payments for Ecosystem Services in Mexico: Current Status and Future Objectives. Workshop Report, Mexico City, July 18-19, 2007. [High]
11. **Corbera, E.**, Benet, A. (2007) CO2 Sustainability: An emissions reduction and carbon offsetting programme for the Catalan Government. Consell Assessor per al Desenvolupament Sostenible, Departament de la Vicepresidència, Generalitat de Catalunya. (Original in Catalan) [High]
10. **Corbera, E.** (2007) Climate change and forest livelihoods: impacts and synergies. Arborvitae: the IUCN/WWF Newsletter, No 34, October 2007.
9. **Corbera, E.** and Cazorla, X. (2007) Canvi climàtic: ciència, política internacional i respostes a Catalunya. El Punt Ambiental, 5-11.
8. **Corbera, E.**, Kosoy, N., Martínez Tuna, M. (2006) Marketing ecosystem services through protected areas and rural communities in Meso-America: Implications for economic efficiency, equity and political legitimacy. Tyndall Working Paper 94, Tyndall Centre, Norwich. [High]
7. **Corbera, E.**, D. Conway, Goulden, M. and Vincent, K., 2006. Climate Change in Africa: Linking Science and Policy for Adaptation. Workshop Report, Tyndall Centre, Norwich.
6. **Corbera, E.**, Goulden, M., Brown, K. (2006) Crossing borders and cultures: climate change knowledge and research in developing countries. In Tyndall Centre (ed) Truly Useful... doing research that is useful for both theory and practice. Tyndall Centre, Norwich. pp.44. [High]
5. Boyd, E., **Corbera, E.**, Gutiérrez, M., Estrada, M. (2004) The politics of afforestation and reforestation activities at COP-9 and SB-20. Tyndall Briefing Note 12, Tyndall Centre, Norwich. [High]
4. Brown, K., Adger, W.N., Boyd, E., **Corbera, E.**, Shackley, S. (2004) How do CDM projects contribute to sustainable development? Technical Report 16, Tyndall Centre, Norwich. [High]
3. Dessai, S., Schipper, E.L., **Corbera, E.**, Haxeltine, A., Kjellén, B. and Gutierrez, M. (2003) Challenges and Outcomes at COP-9. Tyndall Briefing Note 11, Tyndall Centre, Norwich. [Medium]
2. **Corbera, E.**, Zepeda, Y. (2003) Sustainable development criteria for projects operating under carbon markets. Workshop Report, Tyndall Centre and Instituto Nacional de Ecología, UK and Mexico. [High]
1. Brown, K., **Corbera, E.** (2003) A Multi-Criteria Assessment Framework for Carbon-Mitigation Projects: Putting 'development' in the centre of decision-making. Tyndall Working Paper 29, Tyndall Centre, Norwich. [High]

Research dissertations

- Corbera, E.** (2005) Interrogating Development in Carbon Forestry Activities: A Case Study from Mexico. PhD dissertation, School of International Development, University of East Anglia.
- Corbera, E.** (2001) A critique of the World Bank's conservation and development narrative: the case of the Mexican Mesoamerican Biological Corridor. MSc dissertation, School of International Development, University of East Anglia, UK.
- Corbera, E.** (1999) Changes in forestry and agricultural production in Huitzilac 1970-1993, Morelos state, Mexico. BSc research dissertation, Faculty of Sciences, Universitat Autònoma de Barcelona, Spain. (Original in Spanish).

Book reviews and commentaries

- Corbera, E.** (2017) Redeeming REDD+. Policies, incentives and social feasibility for avoided deforestation, by M.I. Brown. Book review, *The Journal of Peasant Studies*, 44:2, 502-506.

Corbera, E. (2012) Powers of Exclusion. Land Dilemmas in South-East Asia by D. Hall, P. Hirsch and T. Murray Li. Book review. *Journal of Peasant Studies*, 39(1): 221-225.

Corbera, E. (2007) The Stern Report: a critical note on avoided deforestation. *Ecología Política*, 32, 155-157.

Corbera, E. (2006) The Science and Politics of Global Climate Change. A guide to the Debate by A. E. Dessler and E. A. Parson. Book review. *Environmental Sciences*, 1(3).

Corbera, E. (2006) AII forestry evaluation and implications for CDM A/R projects. *Joint Implementation Quarterly*, 12(1), 8.

Corbera, E. (2002) Climate Policy and Development: Flexible Instruments and Developing Countries by A. Michaelowa and M. Dutschke (eds). Book review. *Environmental Politics*, 11(4).

Special issues as guest editor

Shapiro-Garza, E., van Hecken, G., McElwee, P., **Corbera, E.** (2020, in press) Beyond Market Logics: Payments for Ecosystem Services as Alternative Development Practices in the Global South. *Development and Change*.

Corbera, E., Roth, D., Work, C. (2019) Climate change policies, natural resources, and conflict: Implications for development. *Climate Policy*. 9 contributions.

Ezzine de Blas, **Corbera, E.**, Lapeyre, R. (2019) Crowding-out or crowding-in? Behavioural and ethical responses to economic incentives for conservation. *Ecological Economics*. 8 contributions.

Corbera, E., Hunsberger, C., Vaddhanaphuti, C., Borrás, S.M. (2017) Climate change policies, resource grabbing and conflict: perspectives from Southeast Asia. *Canadian Journal of Development Studies*. 8 contributions.

Corbera, E., Schroeder, H. (2017) REDD+: politics, interplays and impacts. *Forests*. 17 contributions.

Börner, J., Baylis, K., **Corbera, E.**, Ezzine de Blas, D., Ferraro, P.J., Honey-Rosés, J., Lapeyre, R., Martin Person, U., Wunder, S. (2016) Measuring Forest Conservation Effectiveness. *PLOS One*. 15 contributions.

Corbera, E., Martin, A. (2015) Carbon offsets: Accommodation or resistance? *Environment and Planning A* 47(10). 6 contributions.

Gómez-Baggethun, E., **Corbera, E.**, Reyes-García, V. (2013) Traditional Ecological Knowledge and Adaptation to Global Environmental Change: North and South Perspectives. *Ecology and Society*, 18(4). 9 contributions.

Corbera, E., Schroeder, H. (2011) Governing and implementing REDD+. *Environmental Science and Policy*, 14(2). 12 contributions.

Pascual, U., **Corbera, E.** (2011) Payments for Environmental Services and Economic Development: Perspectives and Challenges. *Revista Española de Estudios Agrosociales y Pesqueros*, 228. 6 contributions.

Pascual, U., **Corbera, E.**, Muradian, R., Kosoy, N. (2010) Payments for Environmental Services: Reconciling Theory and Practice. *Ecological Economics*, 69. 11 contributions.

RESEARCH AND CONSULTANCY GRANTS

Socio-Environmental Vulnerability in rural Spain 2020-2021

Funding Agency: La Caixa Foundation, SR0419

Role: co-Principal Investigator (with S. Villamayor-Tomás and F. Ravera). Budget: €100,000

Operationalising telecouplings for solving sustainability challenges related to land-use 2018-2021

Funding Agency: EU - Marie Curie Innovative Training Network (ITN)

Role: Principal Investigator of Work Package 5. Budget: €4,000,000

Conflict and Cooperation over REDD+ in Mexico, Nepal and Vietnam 2014-2018

Funding Agency: Netherlands Organisation for Scientific Research (NWO) and Department for International Development (DFID)

Role: Principal Investigator. Budget: £728,000

Land-use intensification in forest-agriculture frontier landscapes: effects on ecosystem services and poverty alleviation 2016-2017

Funding Agency: UK NERC-ESPA Programme

Role: Co-Investigator. Budget: £197,200

Framing Debates about Poverty Reduction and Ecosystem Services 2015-2017

Funding Agency: UK NERC-ESPA Programme

Role: (Co-)Principal Investigator (with D. Brockington, U. of Sheffield, B. Adams & B. Vira, U. of Cambridge). Budget: £150,000

The Rollout of Market-Based Environmental Management in the EU 2015-2018

Funding Agency: US National Science Foundation - Geography and Spatial Sciences Program

Role: (co-)Principal Investigator (with R. Lave, U. of Indiana, & M. Robertson, U. of Wisconsin-Madison). Budget: US\$315,000

Climate change mitigation policies, land grabbing and conflict in fragile states 2014-2017

Funding Agency: Netherlands Organisation for Scientific Research (NWO) and Department for International Development (DFID)

Role: Co-Researcher in Work Packages 1, 4 & 5. Budget: €700,000

A Political Ecology of Land-Use Change 2011-2014

Funding Agency: EU Research Executive Agency (Marie Curie Career Integration Grant)

Role: Principal Investigator. Budget: €100,000

Land sovereignty in Paraguay: strengthening local capacities to access land as an alternative to soy expansion 2014-2015

Funding Agency: UAB Foundation

Role: Principal Investigator. Budget: €5,850

Assessing the effectiveness of community-based management strategies for biocultural conservation 2011-2014

Funding Agency: EU-FP7 Research Program

Role: Principal Investigator of Work Package 5. Total budget: €2 million.

Adapting to climate change in Mexican rural and indigenous communities 2013-2014

Funding Agency: UAB Foundation

Role: Co-Researcher. Budget: €9,405

Integrating Valuations, Markets and Policies for Biodiversity and Ecosystem Services 2011-2014

Funding Agency: EU-BIODIVERSA Program & Spanish Ministry of Science and Innovation.

Role: Principal Investigator of Work Package 2. Budget: €1 million.

Combining REDD, PFM and FSC certification in South-Eastern Tanzania 2010-2014

Funding Agency: Norwegian Development Agency (NORAD) & Comic Relief International

Role: Principal Investigator for Livelihood & Governance Tasks. Budget: US\$ 1,95 million.

Beyond GDP growth: Socio-Economic Conditions for Sustainable Degrowth 2012-2014

Funding Agency: Spanish Ministry of Economics and Competitiveness

Role: Principal Investigator. Budget: €111,000

Institutional Design and Effectiveness of the Mexican Programme of Payments for Carbon, Biodiversity and Agroforestry Services 2006-2007

Funding Agency: British Academy of Sciences Small Grant Program, UK

Role: Principal Investigator. Budget: £7,500

Environmental and socio-economic benefits of pro-poor technology transfer: The Kuyasa CDM project in South-Africa 2008-2010

Funding Agency: Tyndall Centre for Climate Change Research, UK

Role in the project: Post-Doctoral Researcher. Budget: £80,000

How do CDM projects contribute to Sustainable Development? 2001-2004

Funding Agency: Tyndall Centre for Climate Change Research, UK

Role in the project: PhD Researcher. Budget: £125,000

Senior consultant in projects related to payments for ecosystem services, markets for forest carbon, and climate change mitigation, funded by: the Center for International Forestry Research (CIFOR), Mar-Sep 2010; the Advisory Council for Sustainable Development of the Catalan Government, Jun 2006-July 2007, May-July 2007 and May-Aug 2009; the Meteorological Service and the Environment Department of the Catalan Government, Feb 2009-May 2010; and UNESCOCAT, Jan-May 2008.

ACADEMIC CONFERENCES

Troubled encounters: Payments for ecosystem services, collective action and community leadership in Chiapas, Mexico. International Association for the Study of the Commons Conference, Lima, July 1-5, 2019. Speaker.

Re-examining payments for environmental services. Latin American Studies Conference, Barcelona, May 23-26, 2018. Discussant.

Why is biodiversity offsetting struggling in the EU? A tale of three scales. Association of American Geographers Conference, New Orleans, April 10-14, 2018. Panel convener & speaker.

Reconceptualizing Ecosystem Services as Sites of Contestation, Hybridization and Transformation. Association of American Geographers Conference, New Orleans, April 10-14, 2018. Discussant.

Distinct positions underpin ecosystem services and poverty alleviation research. Association of American Geographers Conference, Boston, April 5-9, 2017. Panel convener & speaker.

Contesting the Market-Based Logic: Alternative Discourses of Payments for Ecosystem Services. Association of American Geographers Conference, Boston, April 5-9, 2017. Discussant.

Combining Participatory Forest Management with REDD+ in Tanzania: An analysis of governance and livelihood impacts. FLARE conference. Edinburgh, December 3-4, 2016.

Analysing the legitimacy of Mexico's REDD+ readiness process. Climate Change Interventions as a Source of Conflict, Competing Claims and New Mobilities. LANDAC, NWO and Utrecht University Conference. Utrecht, November 24-25, 2016.

Understanding conflict and cooperation in REDD+ through the lens of justice: Evidence from Mexico, Nepal and Vietnam. Climate Change Interventions as a Source of Conflict, Competing Claims and New Mobilities. LANDAC, NWO and Utrecht University Conference. Utrecht, November 24-25, 2016.

Justice in the carbon fix. American Anthropological Association Conference, Minneapolis, November 16-19, 2016. Discussant.

Crowding-in or crowding-out? A conceptual framework to understand motivations in payments for ecosystem services. Resource Politics Conference, University of Sussex, September 7-9, 2015. Panel convener.

Tok'uj and the disappearing forests: a tale about how forests conservation mapping can counteract the advancement of the agricultural frontier. Land Grabbing: Perspectives from East and Southeast Asia Conference, Chiang Mai University, June 5-6, 2015. Plenary discussion talk.

The social carbon network: conventions, coordination and carbon offset credits. 13th Biennial Conference of the International Society for Ecological Economics, Reykjavik, August 14, 2014.

The 'will never be' commodity? The uncooperativeness of forest-carbon offsets. Association of American Geographers Conference, Tampa, April 11, 2014.

Simple principles, complex practices? Early experience of community-based REDD+ in Tanzania. Second International Conference on Global Land Grabbing, Cornell University, Ithaca, October 17-19, 2012.

A resilience framework for 'land grabs' research. International Conference on Global Land Grabbing, University of Sussex, Brighton, April 6-8, 2011.

Payments for ecosystem services as commodity fetishism. International Conference on Environmental Justice and Conflicts, Barcelona, July 2, 2010.

Payments for environmental services, tropical livelihoods and conservation: a review of the evidence. Association of American Geographers Conference, Washington DC, April 18, 2010.

Development benefits in the Kuyasa low-income housing CDM project in South Africa. Earth System Governance: People, Places and the Planet Conference, Amsterdam, December 3, 2009.

Carbon sequestration and poverty alleviation: a review of the evidence. Ecological Society of America, Albuquerque, Albuquerque, August 9, 2009.

Institutional dimensions of payments for ecosystem services: An analysis of Mexico's carbon forestry programme. 10th Biennial Conference of the International Society for Ecological Economics, Nairobi, August 9, 2008.

Community participation in payments for ecosystem services: Case Studies from the Lacandon Rainforest, Mexico. 7th Biennial Conference of the European Ecological Economics Society, Leipzig, June 7, 2007.

Building institutions to trade ecosystem services: Marketing forest carbon in Mexico. Institutional Dimensions of Global Environmental Change Synthesis Conference, Bali, December 8, 2006.

Carbon forestry governance and property rights: observations from projects in Mexico and Belize. 6th Biennial Conference of the European Ecological Economics Society, Lisbon, June 16, 2005.

The equity and legitimacy of markets for ecosystem services: Carbon forestry activities in Chiapas, Mexico. International Association for the Study of Common Property Conference, Oaxaca, August 10, 2004.

A Multi-Criteria Assessment Framework for Carbon-Mitigation Projects: Putting 'development' in the centre of decision-making. 5th Biennial Conference of the European Ecological Economics Society, Tenerife, February 15, 2003.

SELECTED TALKS AS KEYNOTE SPEAKER (KS) OR INVITED PANELLIST (IP)

International (mostly delivered in English)

- KS Troubled encounters: Payments for ecosystem services, collective action and community leadership in Chiapas, Mexico. Facultad de Economía, Universidad de los Andes, Bogotá, November 16, 2018.
- KS Los PSA más allá de Colombia: Qué sabemos, qué nos falta por saber, y lo que nunca sabremos. "Pagos por Servicios Ambientales: Discursos, diseño, implementación y los retos del nuevo gobierno", Universidad de los Andes, Bogotá, 15 November 2018.
- IP Environmental justice in telecoupling research: a review and ways forward. Environmental Justice in Governing Telecoupled Systems, Research Workshop, University of Bern, November 7, 2018.
- IP Conflict and cooperation over REDD+ in Mexico, Nepal and Vietnam. An overview of project findings. CCMCC International Research Program Final Workshop, The Hague, June 7, 2018.
- KS Patterns of Authorship in the IPCC Working Group III Report: Why Geographic Diversity May Not Lead to Intellectual Diversity. Institute for Advanced Study Lecture, Indiana University, Bloomington, September 29, 2017.
- KS Climate change, forests and indigenous peoples (original talk in Spanish) Inaugural lecture for the exhibition 'Our life as Rarámuri's in the forests', National Museum of Cultures, Mexico City, November 12, 2016.
- KS Payments for ecosystem services in the global South: are they fair? Strategic Environment Research Initiative, Bren School of Environmental Management and Policy, University of California Santa Barbara, Santa Barbara, May 18, 2016.
- KS Payments for ecosystem services in the global South: effective and fair? IDDRI Seminar Series, Paris, April 5, 2016.
- KS Carbon offsets: accommodation or resistance? Global governance, politics, climate and agrarian justice: linkages and challenges. International Institute of Social Studies, The Hague, February 3, 2016
- KS Who writes for the IPCC? Disciplines and dominant authors in Working Group III of the Fifth Assessment Report. Universidad de Salta, Argentina, April 24, 2015.
- KS The will never be commodity? The uncooperativeness of carbon (REDD+) offsets and three governance mismatches. "Carbon, Land and Property" Conference, University of Copenhagen, July 1-4, 2014.
- KS Will REDD+ work for people? Learning from the outcomes of Payments for Ecosystem Services. School of Environment, Education and Development Seminar Series, University of Manchester, October 23, 2013.
- KS The distributional implications of Payments for Ecosystem Services. International Workshop "REDD+ National Architectures", University of Life Sciences, Ås, May 31, 2013.
- IP REDD+ governance and its institutional dimensions. PhD Training Course "Multidisciplinary Perspectives on REDD+", Centre for Development and the Environment, University of Oslo, May 29, 2013.
- IP A carbon forestry short tale. "Global land grabbing: towards broader and deeper theoretical and empirical perspectives" International Colloquium, International Institute of Social Studies & Transnational Institute, The Hague, June 11, 2012.
- KS Assessing the performance of markets and payments for ecosystem services: equity and legitimacy perspectives. "Beyond efficiency: Exploring the Political and Institutional Dimensions of Market-based Instruments for Ecosystem Services" International Workshop, Ecosystem Services Research Group, Berlin, March 14, 2012.
- KS Payments for ecosystem services: reconciling theory and practice. "Planning Education for Adaptation to Global Environmental Change: Challenges and Responsibilities", Swedish University of Agricultural Sciences, Uppsala, November 14, 2011.
- KS Payments for environmental services: are they a solution for conservation? European Forest Institute Winter School, Freiburg, March 24, 2011.
- KS Payments for ecosystem services: a new commodity fetishism? "Gouverner le vivant: Savoirs, Cultures et Politiques de la Biodiversité", Muséum National d'Histoire Naturelle, Paris, March 23, 2011.
- KS Payments for ecosystem services as commodity fetishism. Department of Geography, University of Cambridge, November 30, 2010 [The same presentation was delivered at Fauna & Flora International, November 30, 2010]

- KS Will marketizing nature save the world? “Debating Development: Revisiting the Millennium Development Goals”, University of Antwerp, Antwerpen, November 8, 2010.
- IP Rights to forests and carbon. “Forest Governance, Decentralisation and REDD+”, CIFOR and Mexico’s National Forestry Commission, Oaxaca, Mexico, September 03, 2010.
- KS Planting trees and climate change: a property and access perspective. Department of Land Economy, University of Cambridge, Cambridge, November 25, 2009.
- IP Who owns forest carbon? “Rural Property and Inequality” International Workshop, University of East Anglia, Norwich, September 1-2, 2008.
- KS Institutional Dimensions of Payments for Ecosystem Services: An analysis of Mexico’s carbon forestry programme. University of Witwatersrand, Johannesburg, February 19, 2008 [The same conference was delivered at the Department of Science and Technology, Government of South Africa, Pretoria, February 20, 2008].
- KS The CDM: Current Status, Perspectives and Future Policy. Resources for the Future, Washington DC, July 23, 2007.
- IP Climate change: a bomb or an opportunity? Universitat Progressista d’Estiu de Catalunya, Barcelona, July 13, 2007.
- IP The social impacts of carbon forestry offsets in Mexico. Poverty and Environment Partnership 11th Meeting, Copenhagen, June 18-20, 2007.
- KS Back to the middle ages? Growth and consumption in the face of climate change. “Café Scientifique”, British Council, Bratislava, April 21, 2007.
- KS Equity implications of marketing ecosystem services in rural communities and protected areas: Case studies from Meso-America. Energy and Resources Group, University of California Berkeley, Berkeley, February 9, 2007 [The same article was presented at the seminar series on Mexican Environmental Policy, El Colegio de Mexico, Mexico City, February 12, 2007].
- IP Climate change: a risk or an opportunity for sustainable development in poor countries? “Climate Change, the Environment and You” Workshop, University of Sussex, Brighton, November 18, 2006.
- IP Bringing development into carbon forestry markets: Challenges and outcomes of small-scale carbon forestry activities in Mexico. “Carbon Sequestration and Sustainable Livelihoods” Workshop, Center for International Forestry Research, Bogor, February 16-17, 2005.
- IP The Clean Development Mechanism: structure, functions, development and challenges. “Climate Change: Science and Policy Responses” Workshop, Imperial College, London, April 1, 2004.
- IP Carbon forestry as an environmental and development strategy. “Radical Solutions to Climate Change”, The Dana Centre, London, March 29 and April 7, 2004.
- IP Forestry for carbon sequestration: whose opportunities? “Conservation and Sustainable Development in Chiapas” Workshop, School of Development Studies, University of East Anglia, September 17, 2002.
- IP CDM projects and sustainable development: Evaluating policy options through a Stakeholder Multi-Criteria approach. “Tyndall Centre for Climate Change Research Annual Assembly”, Manchester, August 28, 2002.

In Spain (delivered in English, Spanish, or Catalan)

- KS La ciència de la mitigació del canvi climàtic. Qui escriu per l’IPCC? Universitat Catalana d’Estiu, August 18, 2016.
- KS Laudato Si: la mirada al canvi climàtic. Seminari de Teologia i Ciències de Barcelona, February 24, 2016.
- KS Quién escribe para el IPCC? Disciplinas y autores dominantes en el Grupo de Trabajo 3 del Quinto Informe. IV Remedía Network Workshop, Universidad Politécnica de Madrid, March 25, 2015.
- KS Respostes al canvi climàtic: una perspectiva des de l’equitat. “Biosfera, Sostenibilidad y Cambio Climático”, Club of Rome, Barcelona, September 29, 2014.
- KS Evolució de la política internacional del canvi climàtic. “Canvi Climàtic: repte o oportunitat?”, Universitat de Barcelona, Barcelona, July 10, 2014.
- IP Jornada de Presentació 5è Informe IPCC: Impactes, Adaptació i Vulnerabilitat i Mitigació del Canvi Climàtic. Speaker at the event and reporting on the IPCC Working Group III key findings. Fundació Catalunya-La Pedrera, Barcelona, April 29, 2014.
- IP Noves estratègies de conservació: els pagaments per serveis ambientals. “New challenges in Environmental Conservation” Workshop, Fundació Catalunya-La Pedrera, Barcelona, May 3, 2013.

- KS Pagar per conservar: exemples dels tròpics. "Aula d'Ecologia", Ajuntament de Barcelona, Barcelona, February 21, 2012.
- KS Payments for forests under the climate regime: history, opportunities and challenges. "Forests value: from scientific knowledge to scientific management", Institute of Agrarian Technology Research, Ministry of Rural Development and Environment, Government of Spain, Madrid, July 07, 2011.
- KS Pagament per Serveis Ambientals al Montseny? Alternatives de valoració i instruments per incrementar les rendes agro-forestals. Montseny's Natural Park Forestry Owners' Association, Viladrau, May 14, 2011.
- KS L'aigua i el canvi climàtic a la Mediterrània. Book launch at the Institute of Graduates and Postgraduates in Philosophy, Barcelona, December 09, 2010.
- KS The contribution of Payments for Environmental Services to biodiversity conservation. "The Economics of Biodiversity" Workshop, Generalitat de Catalunya, Barcelona, October 14, 2010.
- KS L'Acord de Copenague: perquè, el què i d'ara endavant. "Diàlegs Ambientals", Catalan Association of Environmental Sciences, Barcelona, April 29, 2010.
- KS Carbon payments in Mexican forests: insights from the national program and a flagship project. "Market-based instruments and Payments for Environmental Services in forestry: a real solution?" Workshop, European Forestry Institute, Barcelona, December 17, 2009.
- KS Climate change: broadening differences in an uneven world. "Climate Change, a human rights challenge for the XXIst century" Conference, Spain's United Nations Association, Barcelona, November 5, 2009.
- KS Carbon Forestry: Global Evidence and Project Challenges. "Biocultura Expo", Barcelona, May 7, 2009.
- KS El Programa SOSxCO2 per al càlcul, la reducció i la compensació d'emissions del govern de la Generalitat de Catalunya. "Sustainable Development and Climate Change in a Global World", Advisory Council for Sustainable Development, Generalitat de Catalunya, Palau Robert, Barcelona, March 3, 2008.
- KS El canvi climàtic: una breu introducció. "Reporting on the Catalan Climate Change Mitigation Plan", UNESCO, Barcelona, December 13, 2007.
- KS Veritats i mentides del discurs d'Al Gore. At the monthly meeting of the Political and Economic Network 'Alternativa Torredembarra', Tarragona, October 26, 2007.
- KS Les quotes d'emissió comercialitzables. "Energy and Climate Change" Workshop, Environmental Forum Foundation, Barcelona, October 20, 2007.
- KS La gestió forestal i els instruments de mercat del Protocol de Kyoto: un cas pràctic a Mèxic. Centre d'Estudis Amazònics, Barcelona, Spain. February 20, 2007.

TEACHING

My teaching activities involve theory and practical applications of such theory and relevant methods through case studies. I employ seminal lectures, reading sessions, group work & discussions, as well as supportive video graphic material. Course assessment consists of research essays, presentations in class, book review essays, blog and video development pieces, and occasionally exams.

Institut Barcelona d'Estudis Internacionals (2017-)

Natural Resources, Environment and Development, MSc in Development Studies (4 ECTS). Course convener and lecturer, 2017-ongoing, 24h/year + student assessment and supervision.

Universitat Autònoma de Barcelona (2011-)

Biocultural diversity, MSc in Interdisciplinary Studies in Environmental, Economic and Social Sustainability. Lecturer, 2018-, 12h/year + student assessment and supervision.

Foundations of Ecological Economics, MSc in Interdisciplinary Studies in Environmental, Economic and Social Sustainability. Course convener and lecturer, 2011-2016, 18h/year + student assessment and supervision.

Global Change, MSc in Interdisciplinary Studies in Environmental, Economic and Social Sustainability. Lecturer, 2013 & 2014, 12h/year + student assessment and supervision.

Introduction to Ecological Economics, MA in Economics History. Lecturer 2011-2013, 12h/year + student assessment and supervision.

Human Use of the Earth System, 1st year Environmental Sciences. Lecturer 2014, 6h/year + student assessment.

Environmental & Natural Resources Economics, 2nd year Environmental Sciences. Lecturer 2011-2013, 8h/year + student assessment.

University of Cambridge (2008-2011)

Economic development and land use policies, MPhil in Environmental Policy. Lecturer 2009-2011, 8h/year + student assessment and supervision.

Chevening Fellowship Programme. Lecturer 2008-2009, 4h/year.

University of East Anglia (2002-2011)

Climate Change and Development Professional Training Course, School of International Development. Lecturer 2008-2011, 4h/year.

MSc Induction Week Course, School of International Development. Course convenor 2005.

Understanding Environmental Change seminar series, MSc in Environment and Development. Seminar facilitator 2004, 8 hours.

Introduction to Development Studies seminar series, 1st year Development Studies. Seminar facilitator 2004.

International Foundation Programme for International Students, Faculty of Social Sciences. Course convenor 2003.

OTHER ACADEMIC, POLICY AND ADMINISTRATIVE EXPERIENCE

Editor: *Geoforum* (2017-).

International board member: *Journal of Peasant Studies* (2013-); *Global Environmental Change* (2013-2015).

Expert scientist involved in the drafting of the Spanish Royal Decree on 'Biodiversity Conservation Banking', *Ministerio de Agricultura, Pesca, Alimentación y Medio Ambiente, Gobierno de España* (2016-2018).

Coordinator of the Ecological Economics and Political Ecology specialization (6 course units) in the MSc in Interdisciplinary Studies in Environmental, Economic and Social Sustainability, ICTA-UAB (2011-2016).

Expert scientist involved in the drafting of Mexico's REDD+ National Strategy, *Comisión Nacional Forestal, Gobierno de Mexico* (2014-2017).

ICTA-UAB management board member, 2013-2015.

Jury member for the Elinor Ostrom Award on Collective Governance of the Commons (2016); and the Journal of Peasant Studies' Krishna Baradwaj and Eric Wolf Prize (2015).

Examiner of 20 PhD dissertations: Norwegian University of Life Sciences (1); University of Toronto (1); Radboud University (1); University of Antwerp (1); University of Oxford (2); University of Reading (1); National University of Singapore (1); University of Cambridge (1); University of Cape Town (1); Charles Darwin University (1); Griffith University (1); University of Manchester (1); University of Kent (1); University of Antwerp (1); Universitat Autònoma de Barcelona (4); Universidad Autónoma de Madrid (1). [Record of MSc dissertations assessment available on request]

Supervisor of 25 MSc dissertations: University of East Anglia (3); University of Cambridge (4); Universitat Autònoma de Barcelona (14); IBEI (4).

Supervisor of 4 undergraduate dissertations: Universitat Autònoma de Barcelona (4).

Reviewer for the following research programs and conferences:

2017 – POLLEN Conference, Oslo; Biannual Conference of the European Ecological Economics Society, Budapest. 2014 - Biannual Conference of the International Ecological Economics Society, Iceland. 2013 - USA National Sciences Foundation Research Grants; UK Natural Resources and Environment Council Research Grants. 2011 - UK Ecosystem Services and Poverty Alleviation Program; EU 7th Framework Program - Environment Call. 2010 - UK Economic and Social Research Council Research Grants. 2009 - Foundation for the Advancement of Tropical Integrated Research Program. 2007 - Biannual Conference of the European Ecological Economics Society, Germany.

Journal referee for:

Antipode; Biological Conservation; Carbon Management; Climate and Development; Climatic Change; Climate Policy; Conservation Society; COSUST; Development and Change; Ecological Economics; Ecology and Society; Environmental Conservation; Environmental Politics; Environmental Science and Policy; Forests; Geoforum; Global Environmental Change; Global Environmental Politics; International Environmental Agreements; International Forestry Review; International Journal of the Commons; International Studies Quarterly; Nature Climate Change; Political Geography; Progress in Human Geography; The Journal of Environmental Planning and Management; Journal of Peasant Studies; Journal of Rural Studies; Wiley Interdisciplinary Reviews: Climate Change; World Development.

Convenor and/or organizer:

2019 – International workshop ‘Conservation, Climate Change and Decolonisation - Exploring New Frontiers In Conservation Social Science’, ICTA-UAB, 29-30 October. 2018 – Four panel sessions on ‘Reconceptualizing Ecosystem Services as Sites of Contestation, Hybridization and Transformation’, Association of American Geographers Conference, New Orleans; ICTA Spring Research Symposium. 2017 – International Workshop on REDD+ and conflict, University of East Anglia, UK; One parallel session on ‘Ecosystem services and poverty alleviation’. Association of American Geographers Conference, Boston. 2016 – Photo voice exhibition ‘Our life as Rarámuri’s in the forests’, National Museum of Cultures, Mexico City, in cooperation with Mexico’s National Institute of Anthropology and History. 2015 - One parallel session on ‘Motivational Crowding in Incentive-based Conservation’. Resource Politics Conference, Brighton; Workshop on ‘Comparative Framed Field Experiments on the Environment’. Casa de Convalescència, Barcelona. 2014 - Two parallel sessions on ‘Payments for Ecosystem Services’, Biannual Conference of the International Ecological Economics Society, Reykjavik. 2013 - Workshop entitled ‘Evaluating Forest Conservation Initiatives: New Tools and Policy Needs’. Casa de Convalescència, Barcelona. 2012 - Workshop entitled ‘Rio+20: Climate Change Perspectives’, Barcelona. 2008 - Two parallel sessions on ‘Ecosystem Services’, International Society for Ecological Economics Conference, Nairobi. 2007 - PhD workshop at the 7th Conference of the European Society for Ecological Economics, Leipzig; Workshop entitled ‘Mexico’s Payments for Ecosystem Services: Current Status and Future Objectives’, Mexico City. 2006 - Workshop entitled ‘Climate Change in Africa: Linking Science and Policy for Adaptation’, London. 2003 - Workshop entitled ‘Sustainable Development Criteria for Forestry projects operating under Carbon Markets’, Mexico City.

Member of the *Association of American Geographers*, the *International Society for Ecological Economics*, the *Latin American Studies Association*, and the *International Association for the Study of the Commons*.

RESEARCH DISSEMINATION AND MEDIA INTERVIEWS (Click on title to access)

You Tube

2018 – REDD+ and conflict; Summary of the CoCooR research project. 2017 – REDD+ in the spotlight; Testimonial on CoCooR research project. 2009 – On development and climate change.

Television & Radio

2019 – ‘Visca la terra’, Catalunya Ràdio. 2015 - ‘Climate mitigation plans challenged’, TV3. 2014 - ‘On the latest IPCC findings’, TV3. 2013 - ‘Canvi climàtic i la lluita contra les emissions’, TV3. 2011 - ‘On urban pollution’; COMRadio ‘Tots Som Clima’ - 30-min conversations with an invited speaker to discuss climate change news and topics.

Press and E-media

2018 – ‘La intensificación de la agricultura no beneficia ni a la sociedad ni al medio ambiente’, La Vanguardia 15/06/2018, online. 2014 - ‘El cambio climático es una cuestión de voluntad política’, El Periódico de Catalunya 14/04/2014, pp. 22-23; ‘Biocombustibles, con límites’, El Periódico de Catalunya 17/02/2014, pp. 30. 2013 - ‘Deaf and blind? Why I Am Troubled About the Future of PES Research’, Sinergia; ‘The simplicity of PES is very alluring, but we cannot use simple solutions to solve complex problems’, Sustentabilidade em Debate. 2011 - ‘Alternatives en política climàtica’ (with J. van den Bergh), Diari ARA, 24/06/2011. 2009 - ‘Not ready for REDD?’ Science and Development Network Opinion Note; ‘El cambio climático y los pobres’, La Vanguardia Dossier El Cambio Climático: Un Reto para la Humanidad. 2008 - ‘Equity implications of marketing ecosystem services’ (with N. Kosoy), IMCAFS Basins & Coasts Newsletter 3. 2007 - ‘Climate change and forest livelihoods: impacts and synergies’, *Arborvitae: the IUCN/WWF Newsletter* 34.

News and blogs of published research

2016 - ‘Qui ha participat en el darer informe de l’IPCC?’. 2015 - de Volkskrant, Pacific Standard, ‘Efectivitat dels pagaments per conservar la biodiversitat a Mèxic’ (with S. Costedoat). 2014 - ‘Efectes socioeconòmics i distributius de l’expansió dels cultius bioenergètics’.