XXVI ESRS CONGRESS

Congress Programme

Places of possibility?

Rural Societies in a Neoliberal World

18 - 21 August 2015

Aberdeen, Scotland

Practical Information

Registration

The registration and information desk will be available in the following locations:

- Monday 17 August At the James Hutton Institute from 10 am to 4 pm (for precongress participants)
- Tuesday 18 August At the Arts Lecture Theatre, University of Aberdeen from 3 pm to 5:30 pm Elphinstone Hall, University of Aberdeen from 6 pm to 8 pm
- Wednesday 19 Friday 21 August
 Information desk at the Aberdeen Exhibition and Conference Centre, throughout the congress

WiFi

During the congress you can make use of free WiFi at the AECC.

Username: ESRS2015 Password: connectESRS

ESRS has gone mobile, with a programme app. Further details on page 2.

Download the VisitAberdeen app. To access information about ESRS2015 select <conferences> from the menu and when prompted use access code <1224>.

Accessing the congress

Delegates are asked to make use of public transportation to access the AECC and University of Aberdeen King's College Campus. Stagecoach and First Aberdeen offer services between the city centre, University of Aberdeen and the AECC (along King Street). Local bus departure times will be listed on a screen at the AECC or see the 'congress venues' page for further details.

Transport is provided for the precongress workshop, the whisky tasting event, the field trips and the final congress dinner. Bus pick up locations are: the AECC, Hillhead student village, College Bounds (on the High Street, University of Aberdeen) and Market Street (outside the Douglas Hotel, city centre).

Parking at the AECC

All day parking is charged at £5 per day; meters are available for shorter stays

Events

A few tickets are still available for the whisky tasting, field trips 3 and 6 and the congress dinner. Please ask at the registration desk.

Field trip participants Please check your trip description and wear suitable footwear (e.g. for walking over rough terrain). Please also be prepared for changing weather conditions.

Fire alarms at the AECC For intermittent alarms, stay in your room unless otherwise instructed. For continuous ringing, evacuate through the nearest exit.

Index

On-line programme App	i
Welcome from the congress organisers	3
Programme Overview	4
Scientific Committee	6
Local organising committee	6
Keynote speakers	7
Precongress keynote speakers	9
Field trips	10
Lunch with the authors	13
Parallel Session Overview Table	14
Working Group Session 1	17
Working Group Session 2	22
Working Group Session 3	30
Working Group Session 4	37
Working Group Session 5	44
Working Group Session 6	49
Working Group Session 7	55
Posters	59
Aberdeen Exhibition and Conference Centre Floor Plans	61
Congress Venues and local travel information	63
Aberdeen City Map	
Book of abstracts and full details on the congress are available on the congress web-site: www.esrs2015.eu	

Cover photo of highland bikers: Peter Dennis

ESRS 2015 has gone mobile!

Schedule, Maps, Twitter and more on your mobile device - completely free.

Download **Guidebook** on the Apple App Store or Android Marketplace or visit guidebook.com/getit

Welcome from the congress organisers

We are delighted to welcome you to Aberdeen for the XXVI European Society for Rural Sociology Congress. Aberdeen has a rich heritage of rural sociological research, undertaken at the University of Aberdeen, the James Hutton Institute (formerly the Macaulay Land Use Research Institute), and Scotland's Rural College (Scottish Agricultural College). Both Mark and I have spent substantial portions of our academic careers working in Aberdeen, and we are looking forward to introducing delegates to the best that Aberdeen City and Shire have to offer.

The City of Aberdeen has for centuries been the civic focal point for North East Scotland and now stands at the heart of an economically and demographically dynamic region. Since the discovery of North Sea Oil in the 1960s the area has undergone rapid socio-economic change. Aberdeen City and Shire are now amongst the wealthiest areas of the UK, with very low rates of unemployment and high average salaries. Aberdeenshire is one of the most productive agricultural and fishing regions in Scotland, and is home to the picturesque Cairngorm Mountains and 'Royal Deeside', where the British royal family have chosen to vacation since the 1850s. Even beyond oil-affected areas, the Highlands and Islands of Scotland have enjoyed a turnaround since the 1970s, with population increasing and a renewed confidence as 'Places of Possibility', demonstrating how people in rural areas can thrive during times of rapid, transformational change.

We wish to thank the Visit Scotland, the City of Aberdeen, the James Hutton Institute and the Macaulay Development Trust for their economic support of the congress, and the members of the scientific and local organising committees who have made possible the rich variety of speakers, panellists, field trips and social events on offer. Welcome to Scotland!

Lee-Ann Sutherland

Local Organising Committee Chair, James Hutton Institute

Mark Shucksmith

Scientific Committee Chair, Newcastle University

Charalambos Kasimis

ESRS President, Agricultural University of Athens

The whisky in ESRS 2015 delegate bags has been sourced from Arran Distillery, a relatively new distillery established on the Isle of Arran (in south western Scotland).

Tasting Notes for the Arran Malt, Single Malt Scotch whisky, aged 10 years **Colour:** Ripe Golden Barley.

Nose: The initial rush of rich vanilla sweetness gives way to the fruits of slow distillation – kiwi, banana, cantaloupe melon – with just a dusting of cocoa powder.

Palate: A touch of cinnamon adds a spicy edge to the soft and sweet texture which captivates the palate. The classic Arran citrus notes have rounded with age and reveal new depths of character against a background of sweet oak.

Finish: It drifts over the tongue like golden syrup and fades ever so slowly to tempt another sip.

Programme Overview

Monday 17 August 2015

10 am - 5 pm: Precongress Workshop on Digital Technologies and Visual Research Methods in Social

Research, at the James Hutton Institute

Keynote speakers: Eric Laurier; Anne Galloway; Katrina Myrvang Brown and Helen Lomax

Discussant: Gillian Rose

Tuesday 18 August 2015

9 am - 2.45 pm: Precongress Workshop on Digital Technologies and Visual Research Methods

in Social Research, Macaulay Suite, James Hutton Institute

10 am - 2.45 pm: ESRS Executive Committee meeting, Maxwell Room, James Hutton Institute

3:30 pm: Congress opening ceremonies at the Arts Lecture Theatre, University of Aberdeen

Chair: Charalambos Kasimis, ESRS president

Welcome: Iain Gordon, Chief Executive of the James Hutton Institute

Welcome: Mark Shucksmith, ESRS 2015 scientific committee chair

Keynote: Bettina Bock "Social innovation - a solution for marginalising rural areas?"

Keynote: Costis Hadjimichalis "Neoliberalism and the omission of socio-spatial justice in

regional development theories and policies"

Congress logistics and intro to the welcome reception: Lee-Ann Sutherland, local organising

committee chair

6 pm: Local Food Fayre, Elphinstone Hall, University of Aberdeen

Wednesday 19 August 2015

Aberdeen Exhibition and Conference Centre (AECC)

8:30 am: Welcome coffee - Boyd Orr Hall

9am: Working Group Session 1

10:30 am: Coffee - Boyd Orr Hall11 am: Working Group Session 2

12:30 pm: Lunch - Boyd Orr Hall

12:30 pm: General Assembly of the European Society for Rural Sociology - Crombie B

2:30 pm: Parallel symposium "Land and community" With: Lesley Riddoch (on "Community-based land reform in Scotland"), Ottar Brox (on "The Role of Small Farms In Norwegian Economic Development") and

Tim Ingold (on "Designing environments for life"). Chaired by Mark Shucksmith - Gordon A

2:30 pm: Parallel symposium "Food security - for whom?" With: Phil McMichael (on a

"Critical overview of the concept of food security"); Maria Fonte (on "The role of civic food networks"); and Tiina Silvasti (on "Food shortages at the household level"). Chaired by Geoff Lawrence – Gordon B

4pm: Coffee - Boyd Orr Hall

4:30 pm: Working Group Session 3

6 pm - 8 pm: Sociologia Ruralis editorial board meeting, AECC - Forbes Room

7.30 pm: Whisky tasting and fish supper event - Ashvale Restaurant, Aberdeen

7.30 pm: Student and early-career researcher evening, hosted by James Hutton Institute early career

researchers - Illicit Still, Aberdeen city centre

Thursday 20 August 2015

(AECC)

8:30 am: Welcome coffee - Boyd Orr Hall

9 am: Working Group Session 4

10:30 am: Coffee - Boyd Orr Hall

11am - 12 pm: Sociologia Ruralis Lecture, Harriet Friedmann "Precipice and Possibility: A Food Regime

Approach to Emergent Futures of Growing and Eating" – Fleming Auditorium. Chaired by Bettina Bock, Wageningen University, Editor of Sociologia Ruralis.

12:15 pm: Buses leave for academic field trips around Aberdeenshire (returning between 7pm and 9pm)

Note: Lunch for field trip participants is served on the field trips. Lunch for non-participants - Boyd Orr Hall

Friday 21 August 2015

(AECC)

8:30 am: Welcome coffee - Boyd Orr Hall

9am: Working Group Session 5

10:30 am: Coffee - Boyd Orr Hall

11am: Working Group Session 6

12:30 pm - 1.45 pm: Lunch - Boyd Orr Hall

12:30 pm - 1.45 pm: Lunch with the authors - Boyd Orr Hall

12:30 pm - 1.45 pm: Meeting of study group leaders - Crombie B

1.45 pm: Keynote Speakers - Fleming Auditorium

Terry Marsden "Natural Powers: Exploring the rural eco-economy 'beyond neo-liberalism"

5

Nigel Swain "Eastern European Rurality in a Neoliberal World".

Chaired by Talis Tisenkopfs, ESRS Executive

3.15 pm: Coffee - Boyd Orr Hall

3.45 pm - 5.15 pm: Working Group Session 7

7 pm: Conference dinner and ceilidh - Aberdeen Beach Ballroom

- · Welcome from Aberdeen City Council
- Highland dancing and address to a haggis
- Awards presentation
- Introduction of new ESRS executive

ESRS 2015 Scientific Committee

The scientific committee chair is appointed by the ESRS executive 18 months before the congress. The chair then appoints the scientific committee members.

Mark Shucksmith Chair, Newcastle University, UK

Maria Fonte University of Naples Federico II, IT

Katalin Kovács Hungarian Academy of Sciences, HU

Michael Lošťák Czech University of Life Sciences, CZ

Apostolos Papadopoulos Harokopion University, Athens, GR

Katrina Rønningen Centre for Rural Research, Trondheim, NO

Annette Aagaard Thuesen University of Southern Denmark, DK

Mike Woods Aberystwyth University, UK

ESRS 2015 Local Organising Committee

The XXVI Congress is being organised locally by the Social, Economic and Geographical Sciences Group (SEGS) of the James Hutton Institute.

Lee-Ann Sutherland Chair, SEGS, James Hutton Institute

Margaret Currie Field trip co-ordinator, SEGS, James Hutton Institute

Dominic Duckett IT co-ordinator, SEGS, James Hutton Institute

Rachel Creaney Website co-ordinator, SEGS, James Hutton Institute

Annie McKee Social events coordinator, SEGS, James Hutton Institute

Kirsty Holstead Social events coordinator, SEGS, James Hutton Institute

Petra Lackova Precongress workshop co-ordinator, SEGS, James Hutton Institute

Kirsty Blackstock SEGS, James Hutton Institute

Katrina Brown SEGS, James Hutton Institute

Liz Dinnie SEGS, James Hutton Institute

Anke Fischer SEGS, James Hutton Institute

Sharon Flanigan SEGS, James Hutton Institute

Carol Kyle SEGS, James Hutton Institute

Katrin Prager SEGS, James Hutton Institute

Bill Slee SEGS honorary, James Hutton Institute

Ken Thomson SEGS honorary, James Hutton Institute

Deb Roberts SEGS, James Hutton Institute

Lorna Philip Department of Geography, University of Aberdeen

Gillian Stirton External communications manager, James Hutton Institute

Keynote speakers

Bettina Bock, University of Wageningen

Social innovation - a solution for marginalising rural areas?

Rural development is a long standing issue which has been supported through European policy in various ways. This support has been effective in so far as many rural areas are prospering. This is, however, not true for all rural areas, with differences between rural areas increasing across and within countries. This process is reinforced by the financial crisis and austerity measures, and adds to a general process of societal segmentation taking place in Europe – between countries, regions and social groups. Recently social innovation has been introduced as the new 'deus ex machina' realising development and growth, while at the same time warranting social inclusion and counteracting social inequality.

It is especially in urban contexts that social innovation is seen as a promising novel approach, but is has also been adopted in rural development programmes. A central question of this talk is if social innovation may also be an effective weapon to fight rural marginalisation, why that could be the case and what conditions then must be met.

Costis Hadjimichalis, Harokopio University

Neoliberalism and the omission of socio-spatial justice in regional development theories and policies

In the paper I intend to discuss certain issues of regional development theory and policy in combination with the long-forgotten principles and values of socio-spatial justice in the context of the current economic and social crisis in the Eurozone and in Southern Europe in particular. The dominant explanations of the crisis are mainly macro-economic and financial but in this paper I will argue for its geographical components/foundations. Under neoliberal hegemony, local/regional development theories and policies in the EU and in member states ignored geographical unevenness particularly in rural areas and paid scant, if any attention, to its effects and hence to socio-spatial justice. Neoliberal approaches helped

to mystify the interplay between internal/endogenous and external/exogenous factors responsible for geographical unevenness by focusing only to internal factors. In this respect the crisis in regions of SE since 2009 was attributed to 'their own problems' only, reproducing the old dogma 'blame the victim'.

Harriet Friedmann, University of Toronto

Precipice and Possibility: A Food Regime Approach to Emergent Futures of Growing and Eating

How might a food regime perspective help to interpret present unfolding transitions across scales of land use, cultural and social organization, and political and economic institutions? Food regimes can sensitize our interpretations of present transitions – which may include both very small and very large scale changes – by understanding those of the past, particularly the foregone possibilities rendered invisible by linear histories of the constellations that actually emerged. I explore cycles at multiple spatial and temporary scales, including the possibility that human relations to the earth (our species' 'mode of foodgetting') is in an

extended 500 year transition towards either a much degraded future (anticipated by apocalyptic cultural productions) or a more diverse, abundant future, whose emergent elements we can train our eyes to see.

Terry Marsden,Cardiff University

Natural Powers: Exploring the rural eco-economy 'beyond neo-liberalism'

The current intensification of efforts to develop post-carbon solutions to the global food/energy security problems is developing a highly contested policy/technology/production/consumption arena. The paper examines how current attempts to resolve these new productivist priorities are embedded in combinations of sustainability, security, sovereignty and resource governance concerns.

These conditions have profound implications for the management, regulation and spatial development of rural areas, with new contested framings of the bioeconomy and the eco-economy; and further deepening of neo-liberalist regulation

in some regions and the emergence of the 'New Rural Paradigm' in others. The paper argues that it is important to develop and apply a critical 'post-normal' sustainability science approach to developing the place-making properties of the eco-economic model of rural development, as well as examining the implications of the wider and more dominant bio-economic framing. The analysis argues that to achieve synergies between sustainability, security, sovereignty and effective resource governance, a more place-based eco-economic model of development needs to be progressed.

This requires both conceptual and methodological innovation in rural research which rebuilds and redesigns rural development pathways which embrace post-neoliberal framings associated with: (i) the distributed economy, (ii) translocalism, (iii) multi-level reflexive governance, and (iv) re-financialisation through the divestment of carbon-based 'stranded assets'. These trends could create real impetus behind the new rural development paradigm, creating major opportunities for rural regions as innovative and distributed platforms for the delivery of sustainable resources in an increasingly urbanised world. To capture this opportunity it will be necessary to place rurality at the centre of wider sustainability science and governance debates.

Nigel Swain, University of Liverpool

Eastern European Rurality in a Neoliberal World

My contribution endeavours to give an overview of the ways in which neo-liberal priorities, the specificities of post-socialist capitalism, and the contradictory policy directions of the EU's Common Agricultural Policy have impacted on livelihoods and live chances in the rural communities of Eastern Europe. The picture is ambiguous. The CAP has increased the profitability of large-scale, post-socialist farms; it has made profitable family farming on a 'modest' scale, so attracting new entrants; and it helps sustain some eco-farming. But the situation for the majority for whom agriculture is not a major source of income is bleaker. Regional differentiation has increased more dramatically than elsewhere, leaving many

villages with aging populations dependent on social benefits complemented by subsistence farming. LEADER-type policies struggle to find the active citizens they are directed at. Rural local authorities receive ever-reduced finance, yet are expected to implement national policies. The rural landless, many of them Roma, are obliged to participate in workfare schemes with no perspectives for future employment.

Precongress keynotes

The Macaulay Development Trust sponsored the precongress workshop on digital technologies and visual methods in social research.

Eric Laurier University of Edinburgh

Title: At the limits of the visual record: Videos of reading and writing practices

Biography: Eric Laurier is Senior Lecturer in Geography and Interaction at the University of Edinburgh. Currently he is working on the initiation, maintenance and ending of personal relationships as they happen. He continues to study a number of other topics including public space, cafes, car travel, family life, film production and wayfinding. He has been using video in his research since the era when it involved VHS tapes and is interested in exploring the possibilities offered by HD video, smartphones and Youtube for data collection. Ethnomethodology and conversation analysis guide his approach to analysing visual methods. His research has been used in policymaking and interaction design.

Anne Galloway Victoria University of Wellington

Title: Drones, Sensors & RFID: doing research with, and around, ubiquitous computing **Biography:** Anne Galloway is Senior Lecturer in Design Culture+Context at Victoria University of Wellington. Drawing on a background in anthropology and STS, Anne creates unusual and lively objects for public engagement. Her research focusses on finding new ways of thinking, making, and doing things with—not to—animals, vegetables and minerals.

Katrina Myrvang Brown James Hutton Institute

Title: Researching on the move with minicam video: exploring more-than-human practices

Biography: Katrina Myrvang Brown is a senior researcher in human-environment relations. A key aim of her research is to understand the role of formal and informal regulatory mechanisms – from law to performative norms – in preventing and resolving land use conflicts. To explore embodied and geographically situated practice, Katrina and colleagues have developed innovative mobile and visual methods, with a focus on minicam video ethnography. She has used these methods to explore the key spaces of encounter and 'contact zones' of outdoor recreation conflicts (including those surrounding mountain biking, and wildlife disturbance), focussing on the role of the body, movement and emotion in the often-contested choreography of sharing space across mobile and species difference. How minicam footage can inform stakeholder workshops – including using touchtable technology – is currently being experimented with in relation to upland grazing conflicts.

Helen Lomax University of Northampton

Title: Windows on the world? Images, audiences and productive contexts re-framed **Biography:** Helen Lomax is Professor in Health and Wellbeing at the University of Northampton. Her research interests are focused on understanding the social and environmental factors which support individual and community wellbeing. She has a longstanding interest in health and social inequalities and in working with communities to understand their experiences. Her work is located in visual sociology, critical visual and discursive methods and inclusive and participatory methodologies. Current grants include an ESRC Award for advancing visual methods in the Social Sciences. Helen is Co-convenor of the British Sociological Association's Visual Sociology study group and on the Editorial board for Sociological Research On-line.

Field trips

Please note that weather in Scotland is highly changeable.

Please bring clothing suited a variety of weather conditions, and wear footwear suitable for walking.

Field trip 1

A new model for protected areas: Scottish National Parks and research partnerships

Organisers: Kirsty Blackstock¹ and Hamish Trench²

¹James Hutton Institute, ²Cairngorms National Park Authority

The visit involves a drive out along the Deeside road to Ballater, a small country town about an hour from Aberdeen in the foothills of the Cairngorms National Park. The drive illustrates the transition from accessible rural areas dominated by housing and recreational activities through mixed farming and into areas dominated by upland sporting estates and forestry, with a strong tourism economy. The field trip will involve a short walk at Cambus O'May woodlands (providing views of Deeside, the river and pine forests). Hamish Trench (Cairngorms National Park Authority) will join us at Cambus O'May for a walk and talk about the multiple objectives of the National Park, and the CNPA's use of partnership, not regulation, in delivering conservation goals alongside rural development. We will continue to Ballater whilst Hamish gives a presentation on the Cairngorms National Park and its approach to environmental governance; and there will be a short stop to explore the local shops and cafes. We will then go onto the Royal Lochnagar distillery for a tour and whisky tasting. We will stop at a country pub for an evening meal on the way home.

Field trip 2

Transitions to Sustainability: what are the social, economic and environmental impacts in rural areas of community-led action?

Organisers: Liz Dinnie, Kirsty Holstead, Joshua Msika (James Hutton Institute)

This field trip comprises a visit to a rural development trust in Aberdeenshire, many of which are involved in projects including community farms, car sharing initiatives and efforts to develop renewable electricity. The main objectives of the field visit are to enable delegates to appreciate the wide range of activities and projects that fall under the umbrella of 'sustainable', and the social, economic and environmental impact such activities have on a rural area. This trip will visit the heart of Aberdeenshire so will also allow delegates to see a traditional north-east market town, the scenery of the Glens of Foudland (including the seven-turbine wind farm) and the local landmark hill, Bennachie. It demonstrates both the farming history of the area and how this is changing through the development of renewables, and community-led development to replace the traditional close-knit homogenous communities of the past.

Field trip 3

Contemporary large-scale land management in North East Scotland: tradition, diversification and community development on landed estates

Organisers: Annie McKee, Anke Fischer, Lee-Ann Sutherland (James Hutton Institute)

Privately-owned estates dominate Scotland's uplands. These holdings of typically thousands of hectares of land are sites of both innovation and tradition: the centuries old traditions of maintaining land for shooting and stalking (i.e. hunting), fishing, forestry and livestock production operate alongside new opportunities for diversification into renewable energy, tourist accommodation and commercial recreation. Contemporary estates are at the centre of land reform debates, which challenge the historic role of the laird (estate owner) as a provider of local housing and employment. Access to land is alternatively constructed as an inherited responsibility, a source of economic development and a means of pursuing valued cultural activities. New entrants to the countryside draw on these ideals to establish their own 'place' within rural society. In this field trip, we will visit two Deeside estates-Kincardine and Glen Tannar, and talk with their managers about the challenges and opportunities of contemporary estate management. We will hear from researchers that have been working in the region, studying land use discourses, rural sustainability and agricultural gentrification.

Field trip 4

Sustaining Wellbeing: an example from a pressurised rural area with a walk up Scolty Hill and a visit to Crathes Castle in Royal Deeside

Organisers: Margaret Currie¹, Kathryn Gilchrist¹, Kate Irvine¹ and Lorna Philip²
¹James Hutton Institute, ²University of Aberdeen

Since the discovery of North Sea Oil in the 1960s Aberdeen City and Shire have undergone rapid socio-economic change. They are now amongst the wealthiest areas of the UK, with very low rates of unemployment and high average salaries. This fieldtrip will showcase the cultural and natural heritage of the accessible rural countryside and will illustrate the development pressures affecting this part of Scotland. The fieldtrip will consider wellbeing from social and environmental perspectives and from the point of view of those who live and work in North East Scotland and the large numbers of visitors the area receives annually. The natural environment will be the focus of a walk up to Scotly Hill on the outskirts of Banchory. During the walk we will talk about the impact of the natural environment on wellbeing – drawing on the theoretical framework of attention restoration theory – ART – and reflecting upon initiatives designed to promote wellbeing through activities that take place within the natural environment (e.g. walking for health). Following a stop at the River Feugh where, if we are lucky, we will see wild salmon, we will visit Crathes Castle (16th century), where you can chose to walk round the formal gardens and grounds or, for a small charge, pay to participate in a tour around the castle.

Field trip 5

Where river meets sea: resolving conflicting management objectives in a coastal nature reserve

Organisers: Petra Lackova, Dominic Duckett and Carol Kyle (James Hutton Institute)

Join us on a trip to the stunning Forvie Sands Nature Reserve (by the estuary of the Ythan River). Take a walk through one of the most extensive sand dune systems in Britain and learn about the importance of the constant shifting of the dunes to the formation of this coastal habitat. See the grey seal colony at the mouth of the river and the plentiful birdlife, including eider ducks and terns breeding in the local heathland. On the way to the reserve we will pass Donald Trump's International golf course and enjoy a delicious lunch at a local farm and cafe, the Store, where you can also buy locally produced food. Once in Newburgh, we will take a 2 hour walk around the reserve guided by the reserve manager. We will discuss the challenges of enhancing the delivery of ecosystem services whilst meeting and reconciling conflicting management objectives in coastal and marine areas and river catchments. These conflicts revolve around balancing conservation of breeding bird populations and protecting breeding seals whilst managing visitor numbers and outdoor activities like dog walking, windsurfing or angling. We will also look at local management of the Ythan river catchment and consider the impact of upstream activities on the health of the ecosystem, including diffuse pollution from agriculture and housing and the pressures associated with upstream salmon fisheries. We will finish our trip with a tour at the nearby Glen Garioch distillery, the most easterly Scotch Whisky distillery.

Field trip 6

Agritourism: diversification and social learning

Organisers: Sharon Flanigan and Rachel Creaney (James Hutton Institute)

This trip will provide an opportunity to explore farm diversification and social learning in the context of agritourism. Two diversified farm enterprises will be included in the trip, including one which was selected as an agritourism 'Monitor Farm' (i.e. focus farm for discussions of best practice and networking by agritourism providers and other key stakeholders). Peel Farm is the monitor farm and the trip there will involve presentations and a discussion around social learning with some free time to explore the farm. Castleton Farm Shop will also be visited with a presentation and discussion about farm diversification with a light supper. The visit will include presentations, tours, and facilitated discussions of social learning and farm diversification, as well as opportunities to sample local foods.

Further information on the field trips, including associated academic publications, is available on the congress web-site: http://www.esrs2015.eu/content/field-trips

Packed lunches for the field trips are being sourced from the Breadmaker, a social enterprise working with adults with learning disabilities in Aberdeen. The Breadmaker provides a range of meaningful employment, training, educational opportunities and social activities to enable people with learning disabilities to integrate into the community. For further information see: www.thebreadmaker.org.uk

Lunch with the authors

At lunch on Friday August 21, delegates will have the opportunity to have lunch with the authors of the following featured books:

- Evaluating the European Approach to Rural Development Grass-roots Experiences of the LEADER Programme. Leo Granberg, Kjell Andersson and Imre Kovách(eds), 2015
- Northern Neighbours. Scotland and Norway since 1800. John Bryden, Ottar Brox and Lesley Riddoch (eds). Edinburgh University Press, 2015
- Constructing a New Framework for Rural Development (Research in Rural Sociology and Development).
 Pierluigi Milone, Flaminia Ventura and Jingzhong Ye (eds), Elsevier (Series on Research in Rural Sociology and Development), 2015
- Territorial Cohesion in Rural Europe. The Relational Turn in Rural Development, Andrew K. Copus and Philomena de Lima (eds), Routledge, 2014
- Transition Pathways towards Sustainability in Agriculture. Case studies from Europe. Lee-Ann Sutherland, Ika Darnhofer, Geoff Wilson, and Lukas Zagata (eds), Wiley, 2015
- Cultural Sustainability and regional development. Theories and Practices of Territorialisation.
 Joost Dessein, Elena Battaglini and Ina Horlings (eds), Routledge available 17 August 2015
- Market-Based Fisheries. Private fish and captains of finance. Jeppe Høst, Publisher, Springer, 2015
- Food Utopias. Paul V Stock, Michael Carolan, Christopher Rosin (eds), Publisher: Routledge, 2015
- Handbook on the Globalisation of Agriculture. Guy M. Robinson and Doris A. Carson (eds), Edward Elgar Publishing, 2015.
- Globalization and Europe's Rural Regions. John McDonagh, Birte Nienaber and Mike Woods (eds), Ashgate, 2015
- Lairds, Land and Sustainability: Scottish perspectives on upland management. Jayne Glass,
 Martin Price, Charles Warren and Alister Scott (eds), Edinburgh University Press, 2013
- AgroEcological Transitions: Changes and breakthroughs in the making. Boelie Elzen,
 Anna Augustyn, Marc Barbier, Barbara van Mierlo (eds), Wageningen University Press, 2014
- Social Impact Assessment: Guidance for assessing and managing the social impacts of projects.
 Vanclay, F., Esteves, A.M., Aucamp, I., Franks, D.M. 2015. International Association for Impact Assessment.

Pick up your lunch and join them for presentations and round table discussions. Books will be available to order at the Blackwells Book table at the Arts Lecture Theatre before the opening ceremonies on Tuesday August 18, and at the AECC on the morning of Wednesday August 19. These books can be collected on August 21 at the AECC from the reception desk.

ESRS 2015 Session Overview Table

	Session 1 Wed Aug 19 9am – 10.30am	Session 2 Wed Aug 19 11 am – 12.30 pm	Session 3 Wed Aug 19 4.30 pm– 6 pm	Session 4 Thurs Aug 20 9 am – 10.30 am	Session 5 Friday Aug 21 9am – 10.30am	Session 6 Friday Aug 21 11 am – 12.30 pm	Session 7 Friday Aug 21 3.45 pm – 5.15 pm
Room 1	WG 1: Turning possi	bility into reality? Alt	ernatives to neoliberal	rural policy			
	Organisation and political potency: Food and farming movements 1	Organisation and political potency: Food and farming movements 2	Organisation and political potency: New rural movements	Alternatives of framing in food production and distribution		Rural futures and post neo-liberal rurality	
Gordon A	WG 2: What are the	impacts and implicat	ions of alternative foo	d practices in a post-ı	neoliberal transition?	?	
	Global governance and sustainability assessment	Civic food, urban agriculture and social media 1	Transition and niche innovations 1	Transition and niche innovations 2		Civic food, urban agriculture and social media 2	
Room 5		WG 3: Public goods and rural areas: Neg shared social and e dimensions	gotiating the		WG 19: Contested I land and property relations: Qualitation	use and social	
		Introducing public goods	Contested models of land use		Contested models of land use	Land use and policy	
Room 3	WG4: Mapping agr	i-food					
	Critical mapping	Maps, food and consumption					
Room 4	WG 5: Diversity of a	geing in rural commu	ınities				
	Meeting the needs of an ageing rural population	The determinants of rural ageing	Meeting the needs of an ageing rural population	Community impacts of rural ageing			
Room 2		WG 6: The future of co-production for s	rural and environmen ustainability	tal expertise: Transdis	sciplinary knowledge	e(s), extension, and	
		'Critical' extension for sustainable development	The future of rural expertise	Knowledge use in human-nature relationships – neoliberal or radical practice?	Knowledge use in human- nature relationships – neoliberal or radical practice?	Co-production of land use knowledge	
Room 9	WG7: Visions of the	Rural: A new subord	ination?				
	Visions and theories of the rural	Rural tourism	Visions and images of rurality	Rural policies	Representations of the rural		
Room 15		WG 8: Migration an	d rural social change				
		Social and cultural change 1	Social and cultural change 2	Integration and international migration 1	Demography and planning	Integration and international migration 2	
Balmoral Suite	WG 10: Southern ar	nd Eastern rural Europ	e under neo-liberal re	structuring: Challeng	es, resistances and e	mancipations	
	Regional disparities and periurban developments	Migrations	Survival Strategies	Farm types and strategies	Aspects of labour in rural economies	Resources and agencies	Reviving movements and resistance in East and Southern Europe
Room 17			m, the 'good farmer' ar eral policy reforms on		farming		
		Policies and the governance of good farming	Social changes, gender issues and farm succession	Good farming practices		Family farming, health and well- being 1	Family farming, health and well-being 2

	Session 1 Wed Aug 19 9 am – 10.30 am	Session 2 Wed Aug 19 11 am – 12.30 pm	Session 3 Wed Aug 19 4.30 pm– 6 pm	Session 4 Thurs Aug 20 9 am – 10.30 am	Session 5 Friday Aug 21 9 am – 10.30 am	Session 6 Friday Aug 21 11 am – 12.30 pm	Session 7 Friday Aug 21 3.45 pm– 5.15 pm
Crombie B			WG 9: The changing	concept of territorial	rural development		
			Territorial development in the making	Contradictions on the ground	Changing policies, changing paradigms	Ruralities, dualities and partnerships	Culture and governance
Crombie A	WG 12: Environmen justice and social dy A new 'balance on p	ynamics:	WG 13: Visioning future European farming: Heritage protection, sustainable intensification and beyond				
	Communities and context	Social relations and scale	Farmer's (limited) agency	Farmer's experiences, perceptions, identities, motivations	Possible solutions for agricultural developments	Agricultural policies and consequences 1	Agricultural policies and consequences 2
Board Room A and B	W 14: The voluntary and welfare policies			WG 17: Promoting a rural wellbeing in a Methods, case stud	neoliberal world:		
	Transformations of social inequalities and welfare approaches	Transformations of participation in welfare services 1	Transformations of participation in welfare services 2	Case studies and Methods 1	Case studies and methods 2	Theory	
Room 10	WG 15: Social capita	al, learning processes	and social innovation	in rural areas			
	Social capital and rural development	Network learning and community building 1	Entrepreneurship in rural areas		Community empowerment	Social innovation in rural areas	Network learning and community building 2
Room 16	WG 16: Rural responding the change: Ch	allenge and	WG 18: Rural develo	pment and the politic	s of fracking in Euro	pe	
	Actors, Institutions and governance mechanisms in response to rural climate change	Concepts and framings of ruralities in transition	The importance of 'Knowledge' in social organisation related to shale gas	Shale gas extraction and place (attachment)		Social movements and community	
Room 8	WG 20: Neoliberalism, financialization a		m, financialization and	d rural change	WG 21: Global and and reproducing re	local processes gener ural poverty	rating
		Financialization of agri-food industries	Financialization and neoliberalism	Financialization of the food system	Rural poverty and empowerment		
Forbes Room	WG 23: Pluralistic ru on gender and rura		International perspec	ectives WG 24: Animalising rural societies: Hentanglements in a neoliberal world			an-animal
	Agriculture and rural development	The rural 'others': migrants, queers and farming girls	Changing gender relations	The gendered rural labour market	Changing socio-technical relations	Shifting territorial entanglements	Human-animal intersections
Room 7	WG 22: Rural gentrification	WG 25: Education and rural developm	nent		WG 22: Rural gentr cross-national com		
	Rural gentrification in diverse national contexts 1	Education and learning networks	Education and training		Rural gentrification in diverse national contexts 2	Theories, practices and dilemmas of comparison	
Gordon B			ernance contribute to callisation of rural areas				
	Local governance and institutional innovations 1	Local governance and institutional innovations 2	Local governance and institutional innovations 3	Supply chain organisation 1	Supply chain organisation 2	Rural development 1	Rural development 2

Detailed Working Group Programme

Precongress Workshop: Monday August 19 and Tuesday August 20

Precongress workshop	Innovative Digital Technologies and Visual Methods for Social Research
Convenors	Petra Lackova, Dominic Duckett, Katrina Brown, Lee-Ann Sutherland
Macaulay Suite, James Hutton Institute	Social, Economic and Geographical Sciences Group of the James Hutton Institute

Poster and Paper Presentations

The Visual Approach of Reflexive Photography to investigate perspectives of landscape by farmers in Central Switzerland

Rike Stotten

University of Innsbruck, Innsbruck, Austria

A Photovoice story of the impact of oyster farming in northern Vietnam through the lens of five 'capitals' Janine Pierce, Guy Robinson

University of South Australia, Adelaide, Australia

The role of 'taste' in the production and consumption of Scottish agricultural landscapes: Introducing the 'parish study' method

Lee-Ann Sutherland

Social Economic and Geographical Sciences Group, James Hutton Institute, Aberdeen, UK

Video minicam and participatory visual techniques for grasslands and grazing management

Petra Lackova, Katrina Brown, Dominic Duckett

The James Hutton Institute, Aberdeen, UK

Exploring everyday globalization with digital and visual methods

Michael Woods

Aberystwyth University

Strengths and weaknesses of visual choice experiments

Leibniz Centre for Agricultural Landscape Research (ZALF)

Ethical concerns of doing participatory video with Roma in Hungary

Anna Augustyn

Visiting researcher at Hungarian Academy of Sciences

The precongress workshop and 12 access scholarships to the main congress were funded by the Macaulay Development Trust. Dr TB Macaulay was one time President and Chairman of the Sun Life Insurance company of Canada, and was personally involved in developing agriculture in Canada and Scotland. He provided an endowment to found the Macaulay Institute for Soil Research in 1930, to help improve the productivity of Scottish agriculture. The Macaulay Development Trust was established in 1994 by a Deed of Trust by the Board of Governors of the Macaulay Land Use Research Institute, with an endowment from the sale of some of the Macaulay Estate in Aberdeen on which the original institute was sited. The Trust supports high-quality research into the sustainable use of land and natural resources, for the benefit of people, their community, and the environment in line with the vision of TB Macaulay.

Session 1: Wednesday August 19, 9 am - 10.30 am

Working Group 1	Organisation and Political Potency: Food and Farming Movements 1
Chair	Steven Emery (Birmingham University, UK)
Room 1	Wed Aug 19, 9 am – 10.30 am
	20,000

Working together successfully? Evaluating the co-operative dynamics of the Pontbren project

Sophie Wynne Jones

Aberystwyth University, UK

Dairy co-ops: stronghold of productivism or 'fertile ground' for change?

Jeremie Forney

Bern University of Applied Sciences, Switzerland

Post-Soviet fishing collective farms as idiosyncratic assemblages of personal will, community values and socio-economic circumstance

Maria Nakhshina

University of Aberdeen, UK

Working Group 2	Global Governance and Sustainability Assessment
Chair	Damian Maye (University of Gloucestershire)
Gordon A	Wed Aug 19, 9 am – 10.30 am

Alternative food networks in the postcolonial world: indigeneity and struggles for food sovereignty

Marisa Wilson

University of Edinburgh, UK

"She can feed a hungry planet": analysing biopolitics and gender in world food security systems?

Uschi Bay

Monash University, Australia

Acknowledging complexity in 21st century food systems when assessing their performance

James Kirwan¹, Damian Maye¹, Gianluca Brunori²

¹University of Gloucestershire, UK, ²University of Pisa, Italy

Which are the social issues in sustainable assessments of agriculture?

Elin Slätmo, Klara Fischer, Elin Röös

Swedish University of Agricultural Sciences, Sweden

Working Group 4	Critical Mapping
Chair	Gareth Enticott (Cardiff University, UK)
Room 3	Wed Aug 19, 9 am – 10.30 am

Mixed methods mapping for agri-environment decision-making

Beth Brockett

Lancaster University, UK

Maps as a tool of agricultural planning and policy - the case of Poland

Institute of Geography and Spatial Organization, Poland

Maps, mapping and agri-food production: reinforcing or contesting the bio-economy?

Vaughan Higgins¹, Gareth Enticott²

¹Charles Sturt University, Australia, ²Cardiff University, Wales, UK

The politics of mapping and regional branding: mobilizing new spheres of rural contestation

Adele Millard

University of Western Australia

Working Group 5	The experiences of older persons in rural communities
Chair	David L. Brown (Cornell University, USA)
Room 4	Wed Aug 19, 9 am – 10.30 am

Retirement as a biographic life course transition among Swiss farming families: challenges linked to changed social roles

Karin Zbinden Gysin, Sandra Contzen, Cécile Neuenschwander, Michèle Métrailler

Bern University of Applied Sciences, Switzerland

Old people's experiences of ageing in rural and urban communities

Marit S. Haugen¹, Oddveig Storstad²

¹Centre for Rural Research (Norwegian University of Science and Technology) Norway, ²Centre for Rural Research, Norway

Toward a Multi-Dimensional Model of At-Oneness: Constructing Home Over the Life Course in Rural Ireland

Thomas Scharf¹, Kieran Walsh¹, Graham D. Rowles²

¹National University of Ireland Galway, ²University of Kentucky, USA

Working Group 7	Visions and Theories of the Rural
Chair	Pavel Pospech (Masaryk University, Czech Republic)
Room 9	Wed Aug 19, 9 am – 10.30 am

Think locally and act globally: understanding human development in the era of globalization

Krzysztof Gorlach, Piotr Nowak

Jagiellonian University, Poland

Urban views revisited? "Rural populations" in the era of mobilities

Keith Halfacree

Swansea University, UK

Re-imagining the countryside: from Rural Idyll to Good Countryside. A provocation

Mark Shucksmith

Newcastle University, UK

Rurality - "the neverending story"

Elwira Piszczek

Institute of Sociology, Poland

Working Group 10	Regional Disparities and Periurban Developments
Chair	Nigel Swain (University of Liverpool, UK)
Balmoral Suite	Wed Aug 19, 9 am – 10.30 am

Czech rural peripheries in the process of spatial polarization and the impact of the economic crisis Josef Bernard

Institute of Sociology CAS, Czech Republic

Crisis and interstitial rurality: the collapse of urban development?

Elvira Sanz¹, Maria Jésus Rivera²

¹Public University of Navarra, Spain, ²University of the Basque Country, Spain

The rural in the metropolis: between the impact of the crisis and the local practices

Renato Carmo, Daniela Ferreira

ISCTE-IUL, Portugal

Social diversity and changing mobilities in peri-urban rural areas. the case of Gran Vega region in Sevilla (Spain)

Jesus Oliva¹, Manuel Gonzalez², Inmaculada Montero²

¹Public University of Navarra, Spain, ²Pablo Olavide University, Spain

Working Group 12	Communities and Context
Chair	Jelte Harnmeijer (James Hutton Institute, UK), Giorgio Osti (University of Trieste, Italy)
Crombie A	Wed Aug 19, 9 am – 10.30 am

Partnerships in water management – how contexting matters?

Minna Kaljonen

Finnish Environment Institute, Finland

Getting low carbon governance right: learning from actors involved in Community Benefits

Marianna Markantoni

SRUC, UK

Social finance: radical alternative or civil society bankrupted? Community shares in community energy

Ellie Brodie

SRUC, UK

Working Group 14	Transformations of Social Inequalities and Welfare Approaches
Chair	Annette Aagaard Thuesen (Danish Centre for Rural Research, Denmark), Helle Noergaard (Aalborg University, Denmark)
Board Room A and B	Wed Aug 19, 9 am – 10.30 am

The renew role of family and other traditional responses to face social vulnerabilities in Spanish rural areas: the case of SACAM (Albacete)

Jaime Escribano Pizarro, <u>Diana Valero López</u>, José Javier Serrano Lara, Javier Esparcia Pérez *University of Valencia, Spain*

Geography matters: the complex drivers of social exclusion and poverty in rural contexts

Philomena de Lima¹, Andrew Copus², Diana Valero López³

¹University of the Highlands and Islands, UK, ²James Hutton Institute, UK, ³University of Valencia, Spain

19

Village caretakers: where, why and how?

Dorthe Salling, Gunnar Lind Haase Svendsen, Jens Kaae Fisker

University of Southern Denmark, Denmark

Working Group 15	Social Capital and Rural Development
Chair	Pawel Starosta (University of Lodz, Poland)
Room 10	Wed Aug 19, 9 am – 10.30 am

How to define successful citizen initiatives? A professional perspective

Erzsi de Haan¹, Tialda Haartsen¹, Dirk Strijker¹, Sabine Meier²

¹University of Groningen, The Netherlands, ²Hanze University of Applied Sciences, The Netherlands

Between social collapse, clans and open, solidary communities. Social capital of Northern Poland's rural areas Wojciech Kniec

Nicolaus Copernicus University, Poland

Relational social capital in the rural spaces and the most important actors.

A case of study from SNA of LEADER+ program in the province of Teruel (Spain)

Jaime Escribano Pizarro, Javier Esparcia Perez, José Javier Serrano Lara

Departamento de Geografía, Instituto Interuniversitario de desarrollo local, Universidad de Valencia, Spain

Working Group 16	Actors, Institutions and Governance Mechanisms in Response to Rural Climate Change
Chair	Jonathan Hopkins (James Hutton Institute, UK)
Room 16	Wed Aug 19, 9 am – 10.30 am

"I don't believe in climate change!": farmers' adaptations to climate change and their management of risk <u>Guy Robinson</u>^{1,2}, Christopher Raymond^{2,3}

¹University of South Australia, ²University of Adelaide, Australia, ³University of Copenhagen, Denmark

Mainstreaming climate change into rural development planning in Nigeria: reflections on strategies and constraints

Edlyne Anugwom

University of Nigeria

Farmers' engagement with the challenge of climate change: a case study of farmers in Gloucestershire Alice Hamilton-Webb

Royal Agricultural University, UK

Working Group 22	Rural Gentrification in Diverse National Contexts 1
Chair	Martin Phillips (University of Leicester, UK)
Room 7	Wed Aug 19, 9 am – 10.30 am

Rural gentrification in Russia: land rush, gated communities and post-productivist farming

Natalia Mamonova¹, Lee-Ann Sutherland²

¹International Institute of Social Studies of Erasmus University, The Netherlands, ²James Hutton Institute, UK

Rural gentrification and tourism development: a case of villages in the Fuji-Submontane area, Japan Ryo lizuka¹, Toshio Kikuchi², Yasuko Takatori³

¹Shumei University, Japan, ²Tokyo Metropolitan University, Japan, ³Agricultural Policy Committee, Inc., Japan

Rural gentrification and Khao Yai National Park: hyperreal rurality in Thailand

Craig Wheway

Rajabhat Maha Sarakham University, Thailand

Working Group 23	Agriculture and Rural Development
Chair	Sally Shortall (Queens University Belfast, UK), Bettina Bock (Wageningen University, The Netherlands)
Forbes Room	Wed Aug 19, 9 am – 10.30 am

Agricultural changes leading to economic precarity – how do Swiss farm women and men react? Sandra Contzen

Bern University, Switzerland

The LEADER approach and new relationships of women and men in rural communities

Katarzyna Zajda1, Sylwia Michalska1

¹University of Lodz, Poland, ²Institute of Rural and Agricultural Development, Poland

Do women rule the Polish countryside? Gender and rural self-government in Poland

The M. Grzegorzewska Academy of Special Education, Poland

Are rural gender relations really so different? Evidence from Northern Ireland

Lori McVay

Spring Arbor University, USA

Working Group 26	Local Governance and Institutional Innovations 1
Chair	Egon Noe (Aarhus University, Denmark)
Gordon B	Wed Aug 19, 9 am – 10.30 am

Neo-liberal appropriation of local food by the State: Korean case and implications

Chul-Kyoo Kim1, Haejin Lee2

¹Korea University, Republic of Korea, ²Konkuk University, Republic of Korea

Re-embedding food practices: agro-biodiversity preservation, heritage policies and the Andean potato

Alberto Arce¹, Olivia Angie¹, Eleanor Fisher²

¹Wageningen University, The Netherlands, ²University of Reading, UK

The possibilities and constraints of a peripherical state to re-regulate and re-articulate the new social relations brought by neoliberal soybean expansion – the case of the Uruguayan government 2005-2015

Matilda Baraibar

Stockholm University, Sweden

Join us for the 4th Nordic Conference for Rural Research 'Nordic Ruralities: Crisis and Resilience'.

21

University of Akureyri, Iceland. May 22-24, 2016. Submission deadline December 1st, 2015.

Further information: www.ruralities.org

Working Group 1	Organisation and Political Potency: Food and Farming Movements 2
Chair	Sophie Wynne Jones (Aberystwyth University, UK)
Room 1	Wed Aug 19, 11 am – 12.30 pm

The state constitutionalism of food sovereignty in Latin America: turning possibility into reality? Mark Tilzey

Coventry University, UK

Social land use and the co-production of community food: a socially innovative approach to public sector food provisioning

Alex Franklin¹, Ria Dunkley¹, Imre Kovach², Bernadett Csurgó²

¹Cardiff University, ²Hungarian Academy of Sciences, Hungary

Dynamics in the political potency of an organic farming movement: the case of the Czech Republic

Heidrun Moschitz¹, Matthias Stolze¹, Andrea Hrabalova²

¹Research Institute of Organic Agriculture, Switzerland, ²Institute of Agricultural Economics, Czech Republic

Rural Research projects as seeds of alternatives to neoliberalism

Pia Heike Johansen

University of Southern Denmark, Danish Centre for Rural Research, Esbjerg, Denmark

Working Group 2	Civic Food, Urban Agriculture and Social Media 1
Chair	Jessica Duncan (Wageningen University, The Netherlands)
Gordon A	Wed Aug 19, 11am – 12.30 pm

Local and global responsibilities in a transforming foodscape – producers' and consumers' views on care and ethics

Susanne Stenbacka, Sofie Joosse

Uppsala University, Sweden

The role of home food gardens for alternative food systems – the case of Slovenia

<u>Žana Mehić</u>¹, Maria Gerster-Bentaya¹, Andrea Knierim¹, Marina Pintar², Majda Černič Istenič², Matjaž Glavan²

¹Institute of Social Sciences in Agriculture, Department of Agricultural Science, University of Hohenheim, Germany

²Biotechnical Faculty, University of Ljubljana, Slovenia

Post-socialist sharing economy: home grown food and informal distribution networks

Petr Jehlička^{1,2}, Nad'a Johanisova¹, Eva Fraňková¹, Petr Daněk²

¹The Open University, ²Masaryk University, Czech Republic

Working Group 3	Introducing Public Goods
Chair	Catherine Darrot (Agrocampus Ouest, France; CNRS, France)
Room 5	Wed Aug 19, 11 am – 12.30 pm

Farmers' production of public goods. Sociological approach of an economic construction

Philippe Boudes

Agrocampes Ouest, France

Technical practices as a negotiation basis for farms' public goods' provisions

Catherine Darrot1, Diane Giorgis2

¹Agrocampus Ouest, France, ²CNRS, France

Collective action and biodiversity conservation in dairy farming: innovative forms of organizing the provision of private, public and common goods

<u>Paul Swagemakers</u>¹, Lola Dominguez Garcia¹, Xavier Simón Fernandez¹, Pierluigi Milone², Flaminia Ventura² ¹Vigo University, Spain, ²Perugia University, Italy

Reinventing the commons. Linking sustainability and revitalization of community

Laura Tolnov Clausen, Lise Byskov Herslund, Tove Enggrob Boon

Copenhagen University, Denmark

Collective actions and institutions as main drivers to provide public goods: some cases in Italian agriculture <u>Francesco Mantino</u>

INEA, Italy

Working Group 4	Maps, Food and Consumption
Chair	Vaughan Higgins (Charles Sturt University, Australia)
Room 3	Wed Aug 19, 11 am – 12.30 pm

Mapping rural landscapes and livelihoods

Susan Machum

St Thomas University, Canada

Mapping consumption groups in the city of Barcelona

Ricard Espelt

Universitat Oberta de Catalunya, Spain

The map and the terroir – adapting geographical boundaries for geographical indications in Norway Atle Hegnes

University of Oslo, Norway

Mapping local food clusters of small producers in Northern Finland

Toivo Muilu¹, Ossi Kotavaara², and Kirsi Korhonen¹

¹Natural Resources Institute Finland (Luke), Finland, ²University of Oulu, Finland

Working Group 5	The Determinants of Rural Ageing
Chair	Thomas Scharf (National University of Ireland)
Room 4	Wed Aug 19, 11 am – 12.30 pm

Natural decrease in the countries of Europe and its rural and urban counties in the context of the 2nd demographic transition

Dudley Poston Jr., Kenneth Johnson, Layton Field

Texas A&M University, USA

The vanishing home on the range: natural decrease in rural Kansas

Laszlo Kulcsar, Nina Glasgow, Brian Thiede, David Brown

Kansas State University, USA

Migration and ageing processes in non-metropolitan Australia: an analysis of thirty years of change

Neil Argent, Peter Smailes, Trevor Griffin

University of New England, Australia

Causes and effects of demographic ageing process. Case study: rural settlements of Buzau County (Romania)

<u>Ilinca-Valentina Stoica</u>, Daniela Zamfir

University of Bucharest, Romania

Working Group 6	'Critical' Extension for Sustainable Development
Chair	Alex Koutsouris (Agricultural University of Athens, Greece), Artur Cristóvao (University of Trás-os-Montes and Alto Douro, Portugal)
Room 2	Wed Aug 19, 11 am – 12.30 pm

Critical extension against the treadmill

Alex Koutsouris

Agricultural University of Athens, Greece

Achieving practice change through facilitated group learning

Katrin Prager, Rachel Creaney

James Hutton Institute, UK

The competent farmer – a conceptual approach to study farmers' competence as interaction between farmer, advisory services and research

Egil Petter Stræte

Centre for Rural Research, Norway

From crisis to possibility: a case study of potato growers in rural Greece

Maria Partalidou, Anastasios Michailidis, Dimitrios Tselembis

Aristotle University of Thessaloniki, Greece

Working Group 7	Rural Tourism
Chair	Elisabete Figueiredo (University of Aveiro, Portugal)
Room 9	Wed Aug 19, 11 am – 12.30 pm

Forest well-being tourism - a new possibility for remote rural areas in Finland

Ismo Björn

University of Eastern Finland

Collective action for joint agrifood and tourism marketing in Chefchaouen, Morocco

Mechthild Donner¹, Fatiha Fort¹, Sietze Vellema²

¹Montpellier SupAgro, France, ²Wageningen University, The Netherlands

"Urban, be my guest", the Rural said: community agro-tourism, an Andean case study

Giulia Baldinelli

SOAS, UK

The structural relationships among tourism motivation, satisfaction, and loyalty for ecotourism in rural communities in Korea

Kyung Hee Kim

National Academy of Agricultural Science, RDA, Republic of Korea

Working Group 8	Social and Cultural Change 1
Chair	Ingrid Machold (Federal Institute of Less-Favoured and Mountainous Areas, Austria)
Room 15	Wed Aug 19, 11 am – 12.30 pm

The effects of road infrastructure on migration and migration intentions: the case of North Iceland

<u>Thoroddur Bjarnason</u>

University of Akureyri, Iceland

Les Néoruraux of then and today in rural Brittany

Liviu Mantescu

Humboldt University, Germany

International migration flows to Australia and rural cosmopolitism

Branka Krivokapic Skoko¹, Jock Collins², Carol Reid³

¹Charles Sturt University, Australia, ²University of Technology Sydney, Australia, ³University of Western Australia

Rural local schools - welfare and symbolic in local community development

Mariann Villa¹, Agneta Knutas², Ragnhild Olaug Liland²

¹Center for Rural Research, Norway, ²NTNU, Norway

Working Group 10	Migrations
Chair	Jesús Oliva (Public University of Navarre, Spain)
Balmoral Suite	Wed Aug 19, 11 am – 12.30 pm

Labour contractors and migrant labour in Italy's Neoliberal Agriculture

Lucilla Salvia

La Sapienza University of Rome, Italy

The need for and absence of flexible migrant work in the Hungarian fruit and vegetable growing sectors

Katalin Kovács, Anna Hamar, Monika Maria Váradi

Centre for Economic and Regional Studies, HAS, Hungary

International immigrants in rural areas: the effect of the crisis in settlement patterns and family strategies

Rosario Sampedro¹, Luis Camarero²

¹University of Valladolid, Spain, ²UNED, Spain

Counterurbanisation, pro-rural migration and rural sustainability. The impact of crisis on Spanish remote rurality

María Jesús Rivera

University of the Basque Country (UPV/EHU), Spain

Working Group 11	Policies and the Governance of Good Farming
Chair	Jeremie Forney (School of Agricultural, Forest and Food sciences, Switzerland)
Room 17	Wed Aug 19, 11 am – 12.30 pm

Conceptualising the "good farmer" in the context of exotic disease management: exploring the drivers of good practice

Rhiannon Naylor¹, Alice Hamilton-Webb¹, Ruth Litte², Damian Maye³

¹Royal Agricultural University, UK, ²University of Sheffield, UK, ³Countryside and Community Research Institute, UK

Reshaping the notion of "good farming" in agri-ecological terms. The Flowering Meadows programme in France

Christine de Sainte Marie¹, Philippe Mestelan²

¹INRA, France, ²SCOPELA, France

Looking at the heart of "good farming": obstacle or corner stone for building food futures? Jeremie Forney

Bern University of Applied Sciences, Switzerland

Did post-war productivist policies change the notion of "good farming"?

Rob Burton

Centre for Rural Research, Norway

Picturing good farming: performing food utopias with new, sustainable farmers

Paul Stock

University of Kansas, USA

Working Group 12	Social Relations and Scale
Chair	Jayne Glass, Rosalind Bryce (University of the Highlands and Islands, UK)
Crombie A	Wed Aug 19, 11 am – 12.30 pm

Payment for Environmental Services and the Transformation of social system: a case study of water PES scheme in West Nusa Tenggara, Indonesia

Akhmad Fauzi, Chaterina Paulus

Bogor Agricultural Institute, Indonesia

Justice, scale frames, and the water-energy nexus in the American Southwest

Flurina Schneider

Centre for Development and Environment, Switzerland

Water justice: is flood prevention only a matter of rural areas?

Giorgio Osti

University of Trieste, Italy

"Conservation is all about having a blether, and getting people on board": roles and opportunities for embodied social interactions in Scottish conservation

Sam Staddon

University of Edinburgh, UK

Working Group 14	Transformations of Participation in Welfare Services 1
Chair	Heele Noergaard (Aalborg University, Denmark), Jaime Escribano Pizarro (University of Valencia, Spain)
Board Room A and B	Wed Aug 19, 11 am – 12.30 pm

Negotiations of rural stewardship in a Nordic-type welfare state

Patrick Cras

Swedish University of Agricultural Sciences, Sweden

Citizen participation in the context rural local welfare system

Mari Kattilakoski¹, Nina Rantamäki²

¹University of Eastern Finland, ²University of Jyväskylä, Finland

Do all communities have the capacity to engage in service co-production?

Testing and challenging current policies across communities that 'do not engage'

Artur Steiner

SRUC, UK

Working Group 15	Sustainable Agricultural/Rural Development, Network Learning and Community Building 1
Chair	Sandra Šūmane (Nodibinajums Baltic Studies Centre, Latvia)
Room 10	Wed Aug 19, 11 am – 12.30 pm

Reciprocity in an agritourism community of practice

Sharon Flanigan, Keith Matthews

James Hutton Institute, UK

Evaluation of a multi-case participatory action research project: the case of SOLINSA

Robert Home¹, Niels Rump²

¹FIBL, Switzerland, ²Agridea, Switzerland

Governing agriculture and rural development in a rapidly changing world

Marlinde Elizabeth Koopmans^{1,2}, Elke Rogge¹, Evy Mettepenningen², Guido Van Huylenbroeck², <u>Karlheinz Knickel</u>³, Sophie Réviron⁴

¹Intitute of Agriculture and Fisheries research, Merelbeke, Belgium, ²Ghent University, Ghent, Belgium, ³Institute for Rural Development, Frankfurt/main, Germany, ⁴Swiss Association for the Development, Lausanne, Switzerland

Social innovation in remote rural places: arts practice as 'creative disruption'

<u>Frances Rowe</u>

University of Newcastle, UK

Working Group 16	Concepts and Framings of Ruralities in Transition
Chair	Christian Reynolds (University of Aberdeen)
Room 16	Wed Aug 19, 11 am – 12.30 pm

Community in rural responses to climate change: polysemic, polyvalent or phatic?

Gerald Taylor Aiken

Université du Luxembourg

Resident experiences of wind farms in rural landscapes: an exploration of attitudes towards three existing sites Rebecca Wheeler

University of Exeter, UK

Runner up in the Sociologia Ruralis Student Paper Competition

Transition and tradition: how are low-carbon initiatives contributing to continuity and change in rural communities?

<u>Elizabeth Dinnie</u>, Joshua Msika, Annabel Pinker, Kirsty Holstead, Anke Fischer James Hutton Institute, UK

Working Group 20	Financialization of Agri-Food Industries
Chair	Sarah Ruth Sippel (University of Leipzig, Germany)
Room 8	Wed Aug 19, 11 am – 12.30 am

27

Neoliberalism's role in promoting the financialization of agri-food industries: evidence from Australasia

<u>Geoffrey Lawrence</u>¹, Chul-Kyoo Kim², Nikki Larder¹, Sarah Ruth Sippel³

 $^1 University\ of\ Queensland,\ Australia,\ ^2 Korea\ University,\ Republic\ of\ Korea,\ ^3 University\ of\ Leipzig,\ Germany$

The Canadian province of Saskatchewan and change in land ownership patterns

Jostein Brobakk¹, Bruce Muirhead²

¹Centre for Rural Research, Norway, ²Norway University of Waterloo, Canada

"This is a risky investment" Norwegian agriculture attracting private equity capital Bjørn Klimek

Norwegian Agricultural Economics Research Institute, Norway

New farm/land investments and local dis/content: the forms and strategies of encounter

Jana Lindbloom

Slovak Academy of Sciences, Slovakia

Session 2: Wednesday August 19, 11 am - 12.30 pm

Working Group 23	The Rural 'Others': migrants, queers and farming girls
Chair	Bettina Bock (Wageningen University, The Netherlands)
Forbes Room	Wed Aug 19, 11 am – 12:30 pm

Male in-migrants in Finnmark, northernmost Norway and constructions of masculinities: experiencing a rural space of opportunities

Marit Aure¹, Mai Camilla Munkejord^{2,3}

¹Northern Research Institute, Norway, ²Uni Rokkan Centre, Norway, ³University of Tromsø, Norway

Rural queers: exploring the lives of LGBT persons in rural areas in Norway

Helga Eggebø, Maria Almli, Marte Taylor Bye

KUN Center for Gender Equality, Norway

'It's different now; girls can be farmers': social change and the impact on successor identification on British family farms

Hannah Chiswell

University of Exeter, UK

The Agency Paradox: the impact of gender(ed) frameworks on Irish farm youth

Anne Cassidy

National University of Ireland, Ireland

Education and Learning Networks
David O'Brien (University of Missouri, USA)
Wed Aug 19, 11 am – 12.30 pm

Effect of vocational education and qualification on change in gender-oriented family farm management: A case study of female farm managers in Austria and Switzerland

Yukiko Otomo

Jumonji University, Japan

The role of the advisory system and public organizations in the blueberry production sector in Central/North, Portugal: A case study of new small-scale farmers

Timothy Koehnen, Miguel Pires

UTAD, Portugal

Capacity building strategies as a tool for rural areas development

Miriam López, Raquel Pastor

Technical University of Madrid, Spain

Emerging educational subjectivities in the global periphery: new worker identities for new times

Michael Corbett¹, Unn-Doris Baeck²

¹University of Tasmania, Australia, ²University of Trømso, Norway

Linking graduate student survey research training with locality-based economic development: the University of Missouri Program

David O'Brien, Sharon Gulick

University of Missouri, USA

Working Group 26	Local Governance and Institutional Innovations 2
Chair	Markus Schermer (University of Innsbruck, Austria)
Gordon B	Wed Aug 19, 11 am – 12.30 pm

Juggling along the collaboration spectrum – balancing collaboration and competitiveness in a changing agricultural community

Tzruya Calvão Chebach^{1,2}, Amit Ashkenazy^{2,3}, Boaz Hurwitz⁴

¹Tel Aviv University, Israel, ²Sustainability Foresight, The Netherlands, ³TU Delft, The Netherlands, ⁴Arava R&D Center, Israel

Building local food governance: an analysis of some critical points

Adanella Rossi, Laura Fastelli

University of Pisa, Italy

Canada's system of supply management as post-neoliberal

Bruce Muirhead

University of Waterloo, Canada

Are you a member of the European Society for Rural Sociology? Interested in becoming one? Pick up your lunch and join us in Crombie B for the General Assembly of the European Society for Rural Sociology on Wednesday August 19, from 12:30 to 2:30 pm.

The agenda includes:

- Reports from the secretary, treasurer, auditor, and editor of Sociologia Ruralis
- Election of 2015-2017 President and Executive Committee (members only)
- Up-date on ESRS events
- Presentation of winning bid to host the ESRS congress in 2017

The ESRS is the leading European association for scientists involved in the study of agriculture and fisheries, food production and consumption, rural development and change, rurality and cultural heritage, equality and inequality in rural society, and nature and environmental care. The membership in the ESRS is open to people in- and outside Europe who are interested in the study of rural questions.

In the past two years, the ESRS has set up six new Research Study Groups, convened by ESRS members:

- Research group on Western Balkans (Majda Černič Istenič, University of Ljubljana)
- Southern and Mediterranean Europe: Social Change, Challenges and Opportunities (María Jesús Rivera, University of the Basque Country)
- Rural Response to Climate Change (Liz Dinnie, James Hutton Institute))
- Rural Poverty and Marginalisation (Ildikó Asztalos Morell, Uppsala University)
- Research Web Portal for the Czech Republic (Věra Majerová, University of Prague)
- Bridging Rural Sociology (Talis Tisenkopfs, Baltic Studies Centre)

Detailed information is available on posters throughout the AECC. All of the convenors are attending the congress, and will be happy to chat. A new call for study groups will be released this autumn.

29

For further information see www.ruralsociology.eu

e Woods (Aberystwyth University, UK)
d Aug 19, 4.30 pm – 6 pm

Rural political mobilization in response to flooding in England

Steven Emery

Birmingham University, UK

By-passing the state: fossil fuel divestment and the Galilee Basin, Australia

Carol Richards¹, Robin Mayes¹, Mike Woods²

¹Queensland University of Technology, ²Aberystwyth University, UK

On the possibility of transnational cooperation between local movements challenged by multinational pulp and paper companies in the neo-liberal world

Sakari Hänninen

National Institute for Health and Welfare, Finland

Rural youth vulnerability to populism as a pro-democratic choice: experiencing inequalities as catalyst or inhibitor of anti-neoliberal civic involvement?

Monika Kwiecinska-Zdrenka

Nicolaus Copernicus University, Poland

Working Group 2	Transition and Niche Innovations 1
Chair	James Kirwan (University of Gloucestershire, UK)
Gordon A	Wed Aug 19, 4.30 pm – 6 pm

Niche-innovations between breaks and continuities with the regime? A case study into the dairy sector in Belgium

<u>Marlene Feyereisen</u>, Pierre Stassart, Francois Melard

University of Liege, Belgium

Transitions towards resilience within the food system: scaling up two organic food chains in Sweden

Jacob von Oelreich, Rebecka Milestad

KTH Royal Institute of Technology, Sweden

Where the system is creaking. Transitions and alternatives in the rural context

Silvia Doneddu

Università degli studi di Cagliari, Italy

Ecological embeddedness of box schemes - a cross-national study

Rebecka Milestad¹, Chris Kjeldsen², Markus Schermer³, Christoph Furtschegger³, Marcia Ostrom⁴, Susanne Kummer⁵

¹Royal Institute of Technology, Sweden, ²Aarhus University, Denmark, ³University of Innsbruck, Austria, ⁴Washington State University, ⁵University of Natural Resources and Life Sciences, Austria

Working Group 3	Contested Models of Land Use
Chair	Paul Swagemakers (Vigo University, Spain)
Room 5	Wed Aug 19, 4.30 pm – 6 pm

From Sole and Despotic Dominion to Property as a Tie of Belonging

Mathew Hoffman

Cornell University, USA

Landscape as a common good: the agrarian view

Rike Stotten

University of Innsbruck, Austria

Motivations for implementation of ecological compensation areas in Swiss lowland farms

Robert Home, Oliver Balmer, Ingrid Jahrl, Matthias Stolz, Lukas Pfiffner

FiBL, Switzerland

A future for Camargue flamingoes: mapping contesting values

Angela Wardell-Johnson¹, Yoko Shimizu¹, Lisa Ernoul²

¹University of the Sunshine Coast, Australia, ²Tour du Valet Research Centre, France

Working Group 5	Meeting the Needs of an Ageing Rural Population
Chair	Nina Glasgow (Cornell University, USA)
Room 4	Wed Aug 19, 4.30 pm – 6 pm

Community care of the elderly in rural settings: two case studies from Slovenia

Duska Knezevic Hocevar, Majda Černič Istenič

Research Centre of the Slovenian Academy of Sciences and Arts, Slovenia

The caring countryside: a variety of caregivers

Cecilia Bygdell

Upplandsmuseet, Sweden

Ageing well and the village community

Lotte Vermeij

The Netherlands Institute for Social Research, The Netherlands

	Working Group 6	The Future of Rural Expertise
	Chair	Jeremy Phillipson (Newcastle University, UK)
	Room 2	Wed Aug 19, 4.30 pm – 6 pm

Inclusive innovation, knowledge co-production, and human rights-based triple bottom line for rural development John Bryden¹, Stig Gezilius²

¹NILF, Norway; University of Aberdeen, UK, ²Buskerud and Vestfold University College, Norway

Mapping the platform of global digital knowledge in rural businesses

Harri Hakala, Torsti Hyyryläinen, Sari livonen

University of Helsinki, Finland

The future of rural expertise

Philip Lowe, Jeremy Phillipson, Amy Proctor

Newcastle University, UK

Session 3: Wednesday August 19, 4.30 pm - 6 pm

Working Group 7	Visions and Images of Rurality
Chair	Sarah Skerratt (SRUC, UK)
Room 9	Wed Aug 19, 4.30 pm – 6 pm

"A good village": an analysis of the images from the Czech competition Village of the year

Pavel Pospech

Institute of Agricultural Economics and Information, Czech Republic

Transformation or subordination? The potential of artistic and creative endeavours for sustainable rural futures

Marie Mahon, Brian McGrath

National University of Ireland Galway

Challenging the macho forester ideal: change and production of gender equality in Swedish forestry sector

Elias Andersson, Gun Lidestav

Swedish University of Agricultural Sciences, Sweden

Farming selfies, agriphotos and other genres. Picturing farmers' lives in social media as a mean of empowerment and taking control over rural imaginarium

Olga Rodak

Kozminski University, Poland

Working Group 8	Social and Cultural Change 2
Chair	Theresia Oedl-Wieser (Federal Institute of Less-Favoured and Mountainous Areas, Austria)
Room 15	Wed Aug 19, 4.30 pm – 6 pm

The rural home as a container of mobile family history

Maarit Sireni

University of Eastern Finland

Empowerment strategies among migrant women in a mountainous border area

Marta Pallarès-Blanch, Antoni Tulla

Universitat Autònoma de Barcelona, Spain

Location, migration and the labour market: longitudinal analysis of rural/urban youth earnings in Britain Martin Culliney

University of Lincoln, UK

Determining factors behind the population development in small rural communities

Jens Fyhn Lykke Sørensen

University of Southern Denmark

Shades of belonging: understanding the nature and impact of attachments to the 'home place' on migrated Irish farm offspring

Anne Cassidy

National University of Ireland

Working Group 9	Territorial Development in the Making
Chair	Michael Kull (Natural Resources Institute (Luke), Finland)
Crombie B	Wed Aug 19, 4.30 pm – 6 pm

Changing rural problems – the history of the rural development problem in Denmark

Jeppe Høst

University of Copenhagen, Denmark

The role of regional policy in reimagining the rural: comparing contexts in Sardinia, Italy and Appalachian Kentucky, USA

Domenica Farinella¹, Ann Kingsolver²

¹University of Cagliari, Italy, ²University of Kentucky, USA

Territorial rural development in Iceland

Thoroddur Bjarnason

University of Akureyri, Iceland

Neo-liberalism, the new rural paradigm, and transformations in northwestern Ontario, Canada

Thomas Dunk

Brock University, Canada

Working Group 10	Survival Strategies
Chair	Renato do Carmo (University Institute of Lisbon, Portugal)
Balmoral Suite	Wed Aug 19, 4.30 pm – 6 pm

Agency and development in Second Russia: using opportunities in a local context

Leo Granberg, Ann-Mari Sätre

Uppsala University, Sweden

Rural communities in the Baltic states: strategies of survival during post-Soviet transformation

Rasa Zakeviciute

University of Jyväskylä, Finland

Rural poverty and social exclusion: a case of Ukraine

Ganna Gerasymenko

Institute for Demography and Social Studies, NAS of Ukraine

From vulnerability to resilience. A resource-based model of community learning

Anna Pluskota

Nicolaus Copernicus University, Poland

	Working Group 11	Social Changes, Gender Issues and Farm Succession
	Chair	Christine Jurt (Agroscope, Switzerland)
	Room 17	Wed Aug 19, 4.30 pm – 6 pm

Changing forms of capital in Irish family farming: a narrative analysis

Áine Macken-Walsh¹, Anne Byrne², Peter Cush¹

¹Teagasc, Ireland, ²NUI Galway, Ireland

Motives and values of young farm successors: evidence from the Czech Republic

Lukas Zagata

Czech University of Life Sciences Prague, Czech Republic

Emerging landscape businesses: towards a new rural discourse

Hanne Bat Finke

University of Southern Denmark, Denmark

Autonomy, tyranny of the markets and CAP regulation: changes of the Polish farmers' identity

33

Hanna Podedworna

Warsaw Life Science University, Poland

Session 3: Wednesday August 19, 4.30 pm - 6 pm

Working Group 13	Farmer's (Limited) Agency
Chair	Camilla Eriksson (Swedish University of Agricultural Sciences, Sweden), Maja Farstad (Centre for Rural Research, Norway), Rasmus Blædel Larsen (University of Copenhagen, Denmark)
Crombie A	Wed Aug 19, 4.30 pm – 6 pm

Governance, policies and the spatial development of agriculture - a comparative study

Magnar Forbord

Centre for Rural Research, Norway

Structural transformation of grain farms: effects on farm management and the need for societal environmental solutions

Kristina Marquardt¹, Camilla Eriksson¹, Karin Eksvärd²

¹Swedish University of Agricultural Sciences, Sweden, ²Inspire Action & Research AB, Sweden

Why farmers farm the way they farm

Maja Farstad

Centre for Rural research, Norway

Differences in perception of income strategies by dairy farmers in areas with high natural and cultural heritage value

Ron Methorst, Dirk Roep, Frans Verhees, Jos Verstegen

Wageningen University, The Netherlands

The political economy of sustainable intensification - the role of land, labour and capital

Magnar Forbord, Jostein Vik, Bjørn Egil Flø

Centre for Rural Research, Norway

Working Group 14	Transformations of Participation in Welfare Services 2
Chair	Jaime Escribano Pizarro (University of Valencia, Spain),
	Annette Aagaard Thuesen (Danish Centre for Rural Research, Denmark)
Board Room A and B	Wed Aug 19, 4.30 pm – 6 pm

Welfare services in rural areas - service adjustments and plans for future development

Helle Noergaard

Aalborg University, Denmark

Spatial inequality in volunteering and local initiatives

Lotte Vermeij

The Netherlands Institute for Social Research, The Netherlands

Nature conservation policy making: do voluntary nature conservation groups have a say?

Susan Marango, Gary Bosworth

University of Lincoln, UK

Next generation rural development: community broadband initiatives as a model for neo-endogenous development

Koen Salemink¹, Dirk Strijker¹, Gary Bosworth²

¹University of Groningen, The Netherlands, ²University of Lincoln, UK

Working Group 15	Entrepreneurship in Rural Areas
Chair	Katarzyna Zajda (University of Lodz, Poland)
Room 10	Wed Aug 19, 4.30 pm – 6 pm

Rural-urban business partnerships - territorial transcendence on equal terms

Anne-Mette Hjalager

University of Southern Denmark, Denmark

Building virtual bridges: rural creative practitioners online

Leanne Townsend, Claire Wallace

University of Aberdeen, UK

Working Group 18	The Importance of 'Knowledge' in Social Organisation Related to Shale Gas
Chair	Elisabet Rasch (Wageningen University, The Netherlands)
Room 16	Wed Aug 19, 4.30 pm – 6 pm

Shale gas development and hydraulic fracturing: investigating public perceptions, trust, and community engagement

Gene Theodori¹, AE Luloff², Fern Willits²

¹Sam Houston State University, USA, ²Pennsylvania State University, USA

Politics of the (un)known: an anthropological perspective on the impacts of Australia's unconventional gas developments

Martin Espig

University of Queensland, Australia

Views on hydraulic fracturing: using national level survey data to compare UK and US residents

<u>Darrick Evensen</u>¹, Sarah O'Hara², Matthew Humphreys², William Knight², Richard Stedman³

¹Cardiff University, UK, ²Nottingham University, UK, Cornell University, USA³

Working Group 20	Financialization and Neoliberalism
Chair	Hugh Campell (University of Otago, New Zealand)
Room 8	Wed Aug 19, 4.30 pm – 6 pm

The (micro)financialization of agriculture. Accumulation and indebtedness processes in rural communities Marco Fama

University of Calabria, Italy

Food or finance? Cultural and economic valuation in the Norwegian debate on agricultural land protection

Hilde Bjørkhaug, Heidi Vinge

Centre for Rural Research, Norway

More of the same or different? Perceptions of financialization 'from below'

Sarah Ruth Sippel, Nicolette Larder

University of Leipzig, Germany¹, University of Queensland²

Working Group 23	Changing Gender Relations
Chair	Sally Shortall (Queen's University Belfast, UK)
Forbes Room	Wed Aug 19, 4.30 pm – 6 pm

Gender and farm divorce in Norway

Berit Brandth¹, Marit S. Haugen²

¹Norwegian University of Science and Technology (NTNU), Norway, ²Centre for Rural Research, NTNU, Norway

Transnational currents and women's land rights

Susie Jacobs

Manchester Metropolitan University, UK

Tradition and transformation in the construction of rural femininities – female farming

Susanne Stenbacka

Uppsala University, Sweden

Female farm management and male/part-time farming: a sign of changing gender roles in agriculture or of the crisis of small-sized family farms?

Eva-Maria Griesbacher

University of Graz, Austria

Session 3: Wednesday August 19, 4.30 pm - 6 pm

Working Group 25	Education and Training
Chair	Katrin Prager (James Hutton Institute, UK)
Room 7	Wed Aug 19, 4.30 pm – 6 pm

Responsible and sustainable development of heritage interpretation for community goods

Eifiona Thomas Lane, Sian Pierce, Nerys Mullally

Prifysgol Bangor University, UK

The role of social and experiential learning in agricultural innovation networks: a case study of the Scottish Monitor Farm programme

Annie McKee, Katrin Prager, Rachel Creaney

James Hutton Institute, UK

An examination of the relationship between preferred farm activities and educational effects for visitors: Canonical Correlation Analysis

Duk-Byeong Park

Kongju National University, Republic of Korea

Education for innovative and sustainable rural futures

Pam Bartholomaeus

Flinders University, Australia

Training for supporting multifunctional rural systems

Ivana Bassi, Nadia Carestiato, Lucia Piani

University of Udine, Italy

Working Group 26	Local Governance and Institutional Innovations 3
Chair	Egon Noe (Aarhus University, Denmark)
Gordon B	Wed Aug 19, 4.30 pm – 6 pm

Institutional innovations: exploring the co-evolution of sustainable agricultural practices and markets

Allison Loconto

INRA, France

"They are not going to be able to copy this" – Fighting the cooperative corner and creating third spaces of cooperation in food and farming

Raquel Ajates Gonzalez

City University London, UK

Winner of Sociologia Ruralis Student Paper Competition

Capitalizing on local food pride. Traditional products movement across Romania's food market

Teodora Capota

Babes-Bolyai University, Romania

Hunt&Peck Transcription Services

Highly experienced in qualitative research transcription

Cost-effective, reliable and recommended

Hunt&Peck are offering conference attendees a 10% reduction in transcription fees

Code: ESRS15

Session 4: Thursday August 20, 9 am - 10.30 am

Working Group 1	Alternatives of Framing in Food Production and Distribution
Chair	Imre Kovach (Hungarian Academy of Sciences, Hungary)
Room 1	Thurs Aug 20, 9 am – 10.30 am

An alternative rural development is possible: organic hay-milk farmers in Austria

Agnes Strauss, Ika Darnhofer

University of Natural and Life Science, Austria

Farmers' cooperation and alternatives to neo-liberal rural policy: young farmers' initiatives in Italy <u>Pierluigi Milone</u>¹, Flaminia Ventura¹, Paul Swagemakers²

¹Perugia University, ²Vigo University, Spain

The social and political organization in food driven urban-rural dynamics

Hannibal Hoff

University of Southern Denmark

Bottom-up responses to a post-neo-liberal rural: the case of Ireland, UK

Karen Keaveney

University College Dublin, Ireland

Working Group 2	Transition and Niche Innovations 2
Chair	Damian Maye (University of Gloucestershire)
Gordon A	Thurs Aug 20, 9 am – 10.30 am

Bricolage for self-sufficiency: an analysis of alternative food initiatives' structure

Mikelis Grivins¹, Ilona Kunda¹, Talis Tisenkopfs¹, Dan Keech²

¹Baltic Studies Centre, Latvia, ²Countryside and Community Research Centre, UK

Farmstart Manchester – the first organic farm business incubator in the UK Mark Stein

IVIAIR SLEII

Salford University, UK

Countercultural convenience: access to alternative food system quality attributes online

Benjamin Wills

University of Tasmania, Australia

Working Group 5	Community Impacts of Rural Ageing
Chair	Marit S. Haugen (Centre for Rural Research [Norwegian University of Science and Technology] Norway)
Room 4	Thurs Aug 20, 9 am – 10.30 am

Old people in rural communities: burden or driving-force?

Liga Paula

Latvia University of Agriculture, Latvia

Municipality debates around introduction of KLOV (The Law of Free Choice) in elderly care in rural Sweden Ildikó Asztalos Morell

Uppsala University, Sweden

Tackling isolation: health-related social exclusion amongst elderly people in rural Poland Michal Dudek

Institute of Agricultural and Food Economics – National Research Institute, Poland

36 www.huntandpeck.co.uk

Working Group 6	Knowledge Use in Human-Nature Relationships – Neoliberal or Radical Practice? 1
Chair	Audrey Verma (University of Aberdeen, UK)
Room 2	Thurs Aug 20, 9 am – 10.30 am

Transdisciplinary process design and knowledge integration – challenges for developing sustainable water and land management options

Carsten Mann, Martina Schäfer

Technische Universität Berlin, Germany

Understanding ecosystems: going beyond maps and models?

Kirsty Blackstock, Anja Byg, Kerry Waylen, Alessandro Gimona

James Hutton Institute, UK

New roles for extension/advisory services: theoretical interpretations of an alternative model in the Frisian Woodlands, The Netherlands

Paul Swagemakers

Vigo University, Spain

Data producing NGOs confronted with the demand to professionalise

Agnes Fortier, Pierre Alphandery

INRA, France

Working Group 7	Rural Policies
Chair	Sarah Skeratt (SRUC, UK)
Room 9	Thurs Aug 20, 9 am – 10.30 am

Rural development in Portugal: between willfulness and reality

Isabel Rodrigo, Elisabete Figueiredo, Diogo Soares da Silva

University of Aveiro, Portugal

Visions of the rural impeding development? Discourses on a 'problematic' region in Estonia

Bianka Plüschke

University of Tartu, Estonia

Understandings of rural and rural policy in Scotland

Sarah Skerratt, Jane Atterton

SRUC, UK

The rural municipality as a democratic actor expressing the legitimate common will:

How to adjust administrative borders in accordance with the multifaceted life of late modern people?

Reidar Almås, Oddveig Storstad, Mariann Villa

Centre for Rural Research, Norway

Working Group 8	Integration and International Migration 1
Chair	Dan T. Lichter (Cornell University, USA)
Room 15	Thurs Aug 20, 9 am – 10.30 am

Migrants' strategies for and experiences of negotiating rural contexts in Angus and Aberdeenshire Rebecca Kay, Moya Flynn

University of Glasgow, UK

"Welcoming communities" as incentives for rural development. Recognizing the potential of immigrants in two remote regions of Austria

Ingrid Machold, Thomas Dax, Theresia Oedl-Wieser

Federal Institute of Less-favoured and Mountainous Areas, Austria

Migrant identities in the workplace

Ruth McAreavey

Queen's University Belfast, UK

The role of social engagement in the integration of the newcomers in the rural communities

Michaela Dopitová

Charles University Prague, Czech Republic

Underemployment among rural immigrants: insights from a family labor utilization framework

<u>Leif Jensen</u>

Penn State University, USA

Working Group 9	Contradictions on the Ground
Chair	Theresia Oedl-Wieser (Federal Institute for Less-Favoured and Mountainous Areas, Austria)
Crombie B	Thurs Aug 20, 9 am – 10.30 am

The interdependence between local institutional settings and governance arrangements in LEADER

Petra Raue, Kim Pollermann, Gitta Schnaut

Thünen Institute, Germany

The role of the Common Agricultural Policy and the Cohesion Policy in strengthening the sectoral standard of governance or rural development in Poland

Malgorzata Michalewska-Pawlek

University of Wroclaw, Poland

Creating space for rural self-governance

<u>David Qvist Pears</u>, Lone Søderkvist Kristensen, Jørgen Primdahl

University of Copenhagen, Denmark

Localism and rural development

Mark Shucksmith, Hilary Talbot

Newcastle University, UK

Session 4: Thursday August 20, 9 am - 10.30 am

Working Group 10	Farm Types and Strategies
Chair	Charalambos Kasimis (Agricultural University of Athens)
Balmoral Suite	Thurs Aug 20, 9 am – 10.30 am

How to create agricultural policy without farmers: development of organic farming policy in Bulgaria

Petya Slavova, Zdravka Georgieva

Sofia University, Bulgaria

New models to conserve traditional practices: changes of farm-structure and land use in Hungary, a qualitative analysis

Boldizsár Megyesi

Hungarian Academy of Sciences, Hungary

Farm succession and the different reasons to overtake farm. A case study from the Czech Republic

<u>Šárka Hádková</u>, Lukáš Zagata

Czech University of Life Sciences, Czech Republic

Current role of local agriculture on well-being of inhabitants. Case study from Southern Portugal

Diana Surova

University of Evora, Portugal

Geographies of transition: the political and geographical factors of agrarian change in Tajikistan

Irna Hofman¹, Oane Visser²

¹Leiden University, ²ISS The Hague

Working Group 11	Good Farming Practices
Chair	Jeremie Forney (School of Agricultural, Forest and Food sciences, Switzerland)
Room 17	Thurs Aug 20, 9 am – 10.30 am

Variation and change in "good farming" practices at Finnish farms

Suvi Huttunen, Juha Peltomaa

Finnish Environment Institute (SYKE), Finland

Input self-sufficiency in livestock farming: a renegotiation between the farmer and its practices?

David Brédart, Pierre Stassart

University of Liege, Belgium

"Good" farming and the emergence of a New Zealand sheep dairy industry

Carolyn Morris, Craig Pritchard

Massey University, New Zealand

"Cattle in the blood" - a cultural response to neo-liberalism?

Gavin Parsons

Sabhal Mòr Ostaig, UK

Working Group 13	Farmers' Experiences, Perceptions, Identities, Motivations
Chair	Camilla Eriksson (Swedish University of Agricultural Sciences, Sweden), Rasmus Blædel Larsen (University of Copenhagen, Denmark)
Crombie A	Thurs Aug 20, 9 am – 10.30 am

Family farm or family matter? Changing practices and rationalities among Swedish farmers

Camilla Eriksson

Swedish University of Agricultural Sciences, Sweden

Adapting new technologies and rationalising everyday worlds: shifting temporalities and relations in Swedish dairy farming

Elias Andersson

Swedish University of Agricultural sciences, Sweden

Sustainable Intensification in the UK: the view from the farm

Carol Morris¹, Michael Winter², Matt Lobley²

¹University of Nottingham, UK, ²University of Exeter, UK

"Either you have to be very big, or small and carve out a niche". Young future farmers view on how to achieve a successful business

Ann Grubbström, Susanne Stenbacka, Sofia Joosse

Uppsala University, Sweden

Working Group 17	Case Study and Methods 1
Chair	Karen Scott (University of Newcastle, UK), Vice-chair Lorna Philip (University of Aberdeen)
Board Room A and B	Thurs Aug 20, 9 am – 10.30 am

Bringing the outside in: technology for increasing engagement with the outside world among housebound older adults in rural North-east Scotland

Gillian Dowds¹, Lorna Philip¹, Mags Currie²

¹University of Aberdeen, UK, ²James Hutton Institute, UK

Determinants of rural livability: the importance of participation in subjective liveability

Joost Gieling¹, Tialda Haartsen¹, Dirk Strijker¹, Lotte Vermeij²

¹University of Groningen, The Netherlands, ²The Netherlands Institute for Social Research, The Netherlands

Longer-term impacts of community participation in rural health services planning and links to wellbeing

Mags Currie¹, Jane Farmer², Amanda Kenny², Sarah-Anne Munoz³, Amy Nimegeer⁴

¹James Hutton Institute, UK, ²La Trobe University, Australia, ³University of the Highlands and Islands, UK, ⁴University of Glasgow, UK

Liveability from a rural geographical perspective

Tialda Haartsen

University of Groningen, The Netherlands

	Working Group 18	Shale Gas Extraction and Place (Attachment)
	Chair	Elisabet Rasch (Wageningen University, The Netherlands)
	Room 16	Thurs Aug 20, 9 am – 10.30 am

Resisting fracking - citizenship and belonging in the Noordoostpolder, The Netherlands

Michiel Kohne, Elisabet Rasch

Wageningen University, The Netherlands

For and against CSG – Social representations of CSG in public media

Sidsel Grimstad, Po-Hsin Lai

University of Newcastle, Australia

Unconventional gas development and deliberative democracy: why a regional community said no. A report of findings from the 2012 Lismore election poll and exit-poll survey (New South Wales, Australia)

Hanabeth Luke, David Lloyd, Kristin den Exter, Bill Boyd

Southern Cross University, Australia

The political economy and political ecology of shale gas extraction in England

Jonathan Cooper

Harper Adams University, UK

Session 4: Thursday August 20, 9 am - 10.30 am

Working Group 20	Financialization of the Food System
Chair	Geoffrey Lawrence (University of Queensland, Australia)
Room 8	Thurs Aug 20, 9 am – 10.30 am

Assessing the impact of financialization in international development agency land dealings

Philip McMichael

Cornell University, USA

New Zealand's free trade deal with China: re-evaluating the rhetoric and reality of free-trade deals in agriculture

Hugh Campbell¹, David Reynolds¹ and Cinzia Piatti²

¹University of Otago, New Zealand, ²University of Hohenheim, Germany

The spatial dimensions of a neoliberalised countryside: Perspectives from Ireland

Jon-Paul Faulkner^{1,2}, Enda Murphy³, Mark Scott³

¹University College Dublin, ²Teagasc, Ireland, ³University College Dublin, Ireland

	Working Group 23	Changing Gender Relations
	Chair	Sally Shortall (Queen's University Belfast, UK)
	Forbes Room	Wed Aug 19, 4.30 pm – 6 pm

Gender and farm divorce in Norway

Berit Brandth¹, Marit S. Haugen²

¹Norwegian University of Science and Technology (NTNU), Norway, ²Centre for Rural Research (Norwegian University of Science and Technology) Norway

Transnational currents and women's land rights

Susie Jacobs

Manchester Metropolitan University, UK

Tradition and transformation in the construction of rural femininities – female farming

Susanne Stenbacka

Uppsala University, Sweden

Female farm management and male/part-time farming: a sign of changing gender roles in agriculture or of the crisis of small-sized family farms?

Eva-Maria Griesbacher

University of Graz, Austria

Working Group 26	Supply Chain Organisation 1
Chair	Egon Noe (Aarhus University, Denmark)
Gordon B	Thurs Aug 20, 9 am – 10.30 am

Communicating trust? The role of social-media and web-based applications for establishing producer-consumer relationships

Christoph Furtschegger, Markus Schermer

University of Innsbruck, Austria

New forms of partnerships in food chains

Klaus Laursen, Egon Noe

Aarhus University, Denmark

Governance and coordination within and around growing mid-scale organic chains: how shared values are maintained over time?

Claire Lamine¹, Henk Renting²

¹INRA, France, ²RUAF, The Netherlands

The collective power of the Lilliputians: enhancing understanding of how organizational elements of Alternative Food Networks can support a post-neoliberal transition

Jessica Duncan, Stefano Pascucci

Wageningen University, The Netherlands

Sociologia Ruralis

Journal of the European Society for Rural Sociology

Sociologia Ruralis is the journal of the European Society for Rural Sociology. It is edited by Bettina Bock, Wageningen University.

Over the past 40 years *Sociologia Ruralis* has been an international forum for social scientists engaged in a wide variety of disciplines focusing on social, political and cultural aspects of rural development. *Sociologia Ruralis* reflects the diversity of European social-science research on rural areas and related issues. The complexity and diversity of rural problems require multi and interdisciplinary approaches. *Sociologia Ruralis* covers a wide range of subjects, ranging from farming, natural resources and food systems to rural communities, rural identities and the restructuring of rurality.

Sociologia Ruralis has sponsored the Sociologia Ruralis Lecture, and two new awards at this year's congress:

- the student paper competition (award includes congress fees and accommodation, and one-to-one guidance on developing the paper for publication in *Sociologia Ruralis*)
- the Sociologia Ruralis 'best paper 2013/2014 award', voted on by ESRS delegates.

Wiley Publishing are providing certificates and a book prize for both awards.

Join fellow sociologists and other social scientists at the

IRSA XIV World Congress of Rural Sociology

Sustainable and Just Rural Transitions: Connections and Complexities

Toronto, Canada August 10-14, 2016

http://www.ryerson.ca/arts/irsacongress2016/ http://www.irsa-world.org/

43

Working Group 6	Knowledge Use in Human-Nature Relationships - Neoliberal or Radical Practice? 2
Chair	Kirsty Blackstock (James Hutton Institute, UK)
Room 2	Fri Aug 21, 9 am – 10.30 am

Can policy be risk-based? The cultural theory of risk and the case of livestock disease containment

<u>Dominic Duckett</u>¹, Brian Wynne², Rob Christley³, Jonathan Wastling³, Sophie Latham³, Ruth Alcock⁴, Philip Haygarth⁴, Louise Heathwaite⁴, Maggie Mort⁵, Zoe Austin⁶

¹James Hutton Institute, UK, ²Centre for Economic and Social Aspects of Genomics, Lancaster University, UK, ³University of Liverpool, UK, ⁴Lancaster Environment Centre, UK, ⁵Department of Sociology and School of Medicine, Lancaster University, UK, ⁶University of York, UK

Talking across scales about scales? Uncertainty, expertise and trust in fisheries governance after the Fukushima nuclear accident

Leslie Mabon¹ and Midori Kawabe²

¹Robert Gordon University, UK, ²Tokyo University of Marine Science and Technology, Japan

New technological interventions and knowledge production in the conservation of maerl in Falmouth, Cornwall Audrey Verma¹, René van der Wal¹, Anke Fischer²

¹University of Aberdeen, UK, ²James Hutton Institute, UK

Working Group 7	Representations of the Rural
Chair	Laszlo Kulcsar (Kansas State University, USA)
Room 9	Fri Aug 21, 9 am – 10.30 am

Who is consuming countryside's amenities? An overview of Portuguese tourists' motivations and consumptions of the rural

<u>Elisabete Figueiredo</u>, Diogo Soares da Silva, Celeste Eusébio, Maria João Carneiro, Elisabeth Kastenholz *University of Aveiro, Portugal*

Hicks, hi-techs and hippies: how images in public media and pop culture influence the perceptions of farmers <u>Valentin Fiala</u>, Milena Klimek, Rebecca Paxton

University of Natural Resources and Life Science, Austria

The countryside is worth a thousand words - Portuguese discourses on rural areas

<u>Diogo Soares da Silva</u>, Celeste Eusébio, Maria Joao Cameiro, Elisabete Figueiredo *University of Aveiro, Portugal*

Rural household entrepreneurship and the image of rural life

<u>David O'Brien</u>¹, Valery Patsiorkovsky²

¹University of Missouri, USA, ²Institute for the Socio-Economic Studies of Population, Russia

Rural Imaginations in an Urban World: examples from Turkey

Basak Tanulku

Lancaster University, UK

Working Group 8	Demography and Planning
Chair	Leif Jensen (Penn State University, USA)
Room 15	Fri Aug 21, 9 am – 10.30 am

Population change and industrial composition of employment in U.S. counties

Brian Thiede¹, David Brown², Nina Glasgow², Laszlo Kulcsar³

¹Louisiana State University, USA, ²Cornell University, USA, ³Kansas State University, USA

Immigration, natural increase, and population change in new Hispanic destinations in the United States, 1990-2010

Daniel Lichter, Kenneth Johnston

Cornell University, USA

Migration, space and planning in two diversifying rural districts of the UK

Carey Doyle

Queen's University Belfast, UK

Dissecting the mix of mobilities in rural communities in view of local development goals:

A socioeconomic study of two island communities in the Aegean (Greece)

Apostolos Papadopoulos, Loukia-Maria Fratsea, Christos Chalkias

Harokopio University of Athens, Greece

Working Group 9	Changing Policies, Changing Paradigms
Chair	Jeppe Høst (University of Copenhagen, Denmark)
Crombie B	Fri Aug 21, 9 am – 10.30 am

Rural cohesion policy: the appropriate response to current rural trends

Andrew Copus^{1,2}, Thomas Dax³, Philomena de Lima⁴

¹James Hutton Institute, UK, ²Nordregio, Sweden, ³Federal Institute for Less-Favoured and Mountainous Areas, Austria, ⁴University of the Highlands and Islands, UK

Rural development - empirical nuances and analytical challenges

Cecilia Fonseca

Universidade Federal Rural do Rio de Janeiro, Brazil

New concepts for territorial rural development in Europe: the case of most remote rural areas in Italy

Francesco Mantino¹, Giovanna De Fano²

¹INEA, Italy, ²CNR, Italy

Working Group 10	Aspects of Labour in Rural Economies
Chair	Piotr Nowak (Jagiellonian University, Poland)
Balmoral Suite	Fri Aug 21, 9 am – 10.30 am

Juggler farmers in Turkey: is there any room for collective action?

Fatmanil Doner

Bogazici University, Turkey

Workfare schemes as market substitute offers for the rural poor

Katalin Kovács¹, Judit Keller¹, Monika Maria Váradi¹, Katalin Rácz², Nigel Swain³

¹Hungarian Academy of Science, Hungary, ²Research Institute of Agricultural economics, Hungary, ³University of Liverpool, UK

Are they talking about multifunctionality of rural areas or multifunctionality of people living in rural areas? Fatima Cruz

45

University of Valladolid, Spain

Session 5: Friday August 21, 9 am - 10.30 am

Working Group 13	Possible Solutions for Agricultural Developments
Chair	Rasmus Blædel Larsen (University of Copenhagen, Denmark), Maja Farstad (Centre for Rural Research, Norway)
Crombie A	Fri Aug 21, 9 am – 10.30 am

Changing paradigms in agricultural innovation: Time for a new business model for community action

Amit Ashkenazy¹, Tzruya Calvão Chebach², Boaz Hurwitz³

¹Tel Aviv University, Israel, ²TU Delft, The Netherlands; Sustainability Foresight, The Netherlands, ³Arava R&D Centre, Israel

Sustainable value chains for wool - alternative development paths in the bioeconomy

Gunnar Vittersø, Ingun Grimstad Klepp

National Institute for Consumer Research (SIFO), Norway

Slow development of a Hungarian wine region

Gabor Kiraly

Hungarian Academy of Sciences, Hungary

Revitalization of traditional olive groves in Portugal: methodology and strategy

Pedro Reis, Inocêncio Coelho

INIAV, Portugal

Working Group 15	Community Empowerment
Chair	Pawel Starosta (University of Lodz, Poland)
Room 10	Friday Aug 21, 9 am – 10.30 am

Danish small town social life – essential for everyday life but how to utilize for wider development

<u>Lise Herslund</u>

University of Copenhagen, Denmark

Passive and active participation in local elections (case study of Czechia)

Hana Bednarova

Charles University Prague, Czech Republic

The democratic features of projects

Kjell Andersson

Åbo Akademi University, Finland

Working Group 17	Case Study and Methods 2
Chair	Mags Currie (James Hutton Institute, UK) Karen Scott (University of Newcastle, UK)
Board Room A and B	Fri Aug 21, 9 am – 10.30 am

Using quantitative methods to understand the assets and burdens of older people to society: the well-being implications

Andrew Maclaren

University of Aberdeen, UK

"It's revolutionized how we do things": then and now – a case study of internet behaviours in a remote rural community

Fiona Williams, John Farrington, Lorna Philip

University of Aberdeen, UK

Interaction between digital policy and community-led broadband organisations in the UK: the creation and loss of rural well-being

Fiona Ashmore

University of Aberdeen, UK

Working Group 19	Contested Models of Land Use
Chair	Sam Hillyard (Durham University)
Room 5	Fri Aug 21, 9 am – 10.30 am
	-

"If you owned the land you could do things – and things couldn't be done to you": what could you do, and for who? Power, change and meanings of land at local level in Scottish community land ownership Tim Braunholtz-Speight

University of the Highlands and Islands, UK

Exploring past, present and future relations with the land at Bennachie, north east Scotland

Jo Vergunst

University of Aberdeen

Keeping the Huerta alive: social landscape creation through the alternative economic space established by agro-entrepreneurial initiatives

Gerda Jonasz

Central European University, Hungary

Land assembly in China: legal and social processes and implications

Tony Fuller¹, Chao Zhou²

¹University of Guelph, Canada, ²China Agricultural University, China

Working Group 21	Rural Poverty and Empowerment
Chair	Ildikó Asztalos Morell (Uppsala University, Sweden)
Room 8	Fri Aug 21, 9 am – 10.30 am

Rural transformation, women's paid work and their sense of empowerment: a case study of seafood processing factory workers in the Middle Black Sea region of Turkey

Ayse Gunduz Hosgor¹, Miki Suzuki Him²

¹Middle Eastern Technical University, Turkey, ²Ondokuz Mayis University, Turkey

Rural poverty and empowerment processes. How global neoliberalism is restructuring local economies Marco Fama

University of Calabria, Italy

Exploring the potential of cash transfers for supporting rural livelihoods – the effects of the child support grant in South Africa

Flora Hajdu

Swedish University of Agricultural Sciences, Sweden

Communal work as precarious labour: Hungarian local community strategies meeting long-term unemployment

Ildikó Asztalos Morell

Uppsala University, Sweden

Working Group 22	Rural Gentrification in Diverse National Contexts 2
Chair	Frédéric Richard (University of Limoges, France)
Room 7	Fri Aug 21, 9 am – 10.30 am

Rural gentrification in the 2010s: the middle class countryside?

Darren Smith¹, Chloe Kinton¹, Martin Phillips², Helene Ducros²

¹Loughborough University, UK, ²Leicester University, UK

Pahl revisited? Looking at Hertfordshire villages through the conceptual lenses of rural gentrification

Helene Ducros¹, Martin Phillips¹, Darren Smith², Chloe Kinton²

¹Leicester University, UK, ²Loughborough University, UK

There is no rural gentrification in France? But do we look for it correctly and at the right place?

<u>Julien Dellier</u>¹, Frédéric Richard¹, Pierre Pistre²

¹University of Limoges, France, ²IFSTTAR, France

Working Group 24	Changing Socio-Technical Relations
Chair	Annabel Pinker (James Hutton Institute, UK)
Forbes Room	Fri Aug 21, 9 am – 10.30 am

Re-connecting farmers and their animals through technology? Representations of animal-human relations in 'Precision Livestock Farming' research and developments

Michiel de Krom

Ghent University, Belgium

Envisioning interspecies encounters: dilemmas of how animals are made visible in the marketing and management of protected areas

Katrina Brown, Esther Banks and Petra Lackova

James Hutton Institute, UK

Neoliberalising nature: a longitudinal study of badger vaccination

<u>Damian Maye</u>¹, Gareth Enticott², Rhiannon Naylor³

¹University of Gloucestershire, UK, ²Cardiff University, UK, ³Royal Agricultural University, UK

Commodification of genetic information in livestock breeding

Annika Lonkila

University of Eastern Finland, Finland

Working Group 26	Supply Chain Organisation 2
Chair	Markus Schermer (University of Innsbruck, Austria)
Gordon B	Fri Aug 21, 9 am – 10.30 am

Contesting and inspiring the conventional food chains. What is the transformation potential of local contract farming initiatives?

Julien Vuilleumier

University of Neuchâtel, Switzerland

The role of the business logic for growing value chains of organic food – first results of an international case study analysis

Susanne v. Muenchhausen¹, Anna Maria Haering¹, Gunn-Turid Kvam², Rebecka Milestadt³

¹Eberswalde University for Sustainable Development, Germany, ²Centre for Rural Research, Norway, ³Royal Institute of Technology, Sweden

Exploring the adaptive capacity of growing mid-scale organic value chains in Europe

Rebecka Milestad¹, Jacob von Oelreich², Susanne von Münchhausen³

¹Royal Institute of Technology, Sweden, ²Royal Institute of Technology, Sweden, ³Eberswalde University for Applied Sciences, Germany

Values-based food chains - recoupling man and soil?

Egon Bjørnshave Noe¹, Chris Kjeldsen¹, Hilde Bjørkhaug², Gunn-Turid Kvam²

¹Aarhus University, Denmark, ²Centre for Rural Research, Norway

Session 6: Friday August 21, 11 am - 12.30 pm

Working Group 1	Rural Futures and Post Neo-liberal Rurality
Chair	Imre Kovach (Hungarian Academy of Sciences, Hungary)
Room 1	Fri Aug 21, 11 am – 12.30 pm

Building a rural future in Valparaiso, Chile, via "Participatory Innovation": methodical governance of complexity as a seed of post-neoliberal policy

Alfredo Del Valle

Pontificia Universidad Católica de Valparaíso, Chile

When communities must create local development – the neo-endogenous model in practice

Hanne Tanvig

University of Copenhagen, Denmark

Living utopian community? Ecovillages contesting

Natasa Bokan

University of Zagreb, Croatia

Ways beyond neoliberal rural policies: the alternatives of new rural movements

Karl Bruckmeier¹, Parto Teherani-Krönner²

¹National Research University, Russian Federation, ²Humboldt University, Germany

Working Group 2	Civic Food, Urban Agriculture and Social Media 2
Chair	Damian Maye (University of Gloucestershire)
Gordon A	Fri Aug 21, 11 am – 12.30 pm

Investigating cultural sustainability in urban agriculture: the case of Ghent, Belgium

<u>Joost Dessein</u>^{1,2}, Charlotte Prové¹, Michiel de Krom¹, Katriina Soini^{3,4}

¹ILVO, Belgium, ²Ghent University, ³Natural Resources Institute (Luke), Finland, ⁴University of Jyväskylä, Finland

Short food supply chain, long working days. Addressing "healthy work" and social sustainability in organic market gardening

<u>Lucie Dupré</u>¹, Claire Lamine², Mireille Navarrete²

¹INRA-SadApt, France, ²INRA-Ecodéveloppement, France

Horticulture in urban gardens as a way of promoting food citizenship

Marketa Mikovcová, Michel Lošták

Czech University of Life Sciences, Czech Republic

Agrobiodiversity fairs target urban elites: when the "food of the poor" gets trendy

Giulia Baldinelli

SOAS, UK

Don't bin your congress bags!

Congress bags are made from 100% Fair Trade Cotton. If you do not plan to use your bag after the congress, please leave it at the information desk at the AECC, and the local organising committee will be glad to use them as grocery bags. Please also leave your name tag holders and lanyards at the desk.

49

Working Group 6	Co-production of Land Use Knowledge
Chair	Sally Shortall (Queen's University Belfast, UK)
Room 2	Fri Aug 21, 11 am – 12.30 pm
	-0 /

Implementing locality specific agricultural practices - knowledge exchange and stakeholder involvement Martin Thorsøe

Aarhus University, Denmark

The French government's agroecological transition: attempts to transform experimental processes to produce co-constructed knowledge?

Jessica Thomas

INRA, France

Fostering reflexivity in sustainable agricultural research and practice

Anna Augustyn, Gusztav Nemes

Hungarian Academy of Sciences, Hungary

Embracing social network complexity in CEE countries' landscape planning: cases from Latvia and Estonia

Joanna Storie¹, Zane Eglaja², Mart Külvik¹, Monika Suskevics¹, Enri Uusna¹

¹Estonian University of Life Sciences, Estonia, ²University of Latvia, Latvia

Working Group 8	Integration and International Migration 2
Chair	Apostolos Papadopolous (Harokopio University of Athens, Greece)
Room 15	Fri Aug 21, 11 am – 12.30 pm

Rural cosmopolitanism then and now? Chinese farmers in colonial Queensland and lessons for understanding contemporary international migration to rural areas

Michael Woods

Aberystwyth University, UK

'I live here: they just work here': labour migration and the embodiment of rural social change Robyn Mayes

Queensland University of Technology, Australia

The unseen rural space: a new migration hot spot into European Union

Rike Stotten

University of Innsbruck, Austria

Working Group 9	Ruralities, Dualities and Partnerships
Chair	Andrew Copus (James Hutton Institute, UK)
Crombie B	Fri Aug 21, 11 am – 12.30 pm

The transformation of rural areas in providing local welfare in Finland. Case study: new experiments in producing municipal services in cultural sector

Kaisu Kumpulainen, Anita Kangas

University of Jyväskylä, Finland

The transition of Nordic agriculture from a rural development perspective: territorial governance, social innovation and the bio-economy

Alexandre Dubois

Nordregio, Sweden

The upsurge of the 'new' duality in rural Sweden – differing preconditions, processes and outcomes Mats Johansson

Royal Institute of Technology (KTH), Sweden

Working Group 10	Resources and Agencies
Chair	Maria Jesús Rivera (University of the Basque Country (UPV/EHU), Spain)
Balmoral Suite	Fri Aug 21, 11 am – 12.30 pm

Government within governance? Polish rural development partnerships through the lens of functional representation

Marek Furmankiewicz¹, Aine Macken-Walsh²

¹Wroclaw University of Environmental and Life Sciences, Poland, ²Rural Economy and Development Programme, Ireland

LEADER in the Czech Republic: neoliberal reality of inspiring fiction?

Katerina Boukalova, Michal Lostak

Czech University of Life Sciences Prague, Czech Republic

The impact of the crisis on the accessibility to health services in rural areas

Elvira Sanz

Public University of Navarra, Spain

Rural governance, austerity and sustainability. Rural-urban hybridizations as resilience strategies in Spanish mountain areas

Jesús Oliva¹, Andoni Iso¹, Elvira Sanz¹, Ion Martinez-Lorea²

¹Public University of Navarra, Spain, ²University of La Rioja, Spain

The limited role of Spanish local governments in addressing social exclusion in rural areas. A qualitative study in Comunidad Valenciana

Diana Valero López, José Vicente Pérez Cosín

University of Valencia, Spain

Working Group 11	Family Farming, Health and Well-being 1
Chair	Jeremie Forney (School of Agricultural, Forest and Food sciences, Switzerland)
Room 17	Fri Aug 21, 11 am – 12.30 pm

Health perceptions of Austrian organic farmers as a way to understand family farming in a new competitive market

Rebecca Paxton¹, Bernhard Freyer¹, Jim Bingen²

¹University of Natural Resources (BOKU), Austria, ²Michigan State University, USA

Depression in the context of family farming

Linda Reissig, Christine Jurt

Agroscope, Switzerland

Conceptualising and measuring the social impacts of animal disease: the case of bovine tuberculosis

Gareth Enticott¹, Paul Courtney²

¹Cardiff University, UK, ²CCRI, UK

Working Group 13	Agricultural Policies and Consequences 1
Chair	Maja Farstad (Centre for Rural Research, Norway) Camilla Eriksson (Swedish University of Agricultural Sciences, Sweden)
Crombie A	Fri Aug 21, 11 am – 12.30 pm

The view from Brussels - an outline of the current agricultural situation

Rasmus Blædel Larsen

Copenhagen University, Denmark

50 ______

Neo-productivism and political parties in the European Parliament

Renate Marie Butli Hårstad, Jostein Vik

Centre for Rural Research, Norway

Understanding agricultural production developments: Pluriactivity, motivation and farm level characteristics

Jostein Vik, Magnar Forbord, Bjørn Egil Flø

Centre for Rural research, Norway

The policy paradox in Europe's high-value agri-cultural landscapes

Rob Burton

Centre for Rural Research, Norway

Working Group 15	Social Innovation in Rural Areas
Chair	Katarzyna Zajda (University of Lodz, Poland)
Room 10	Fri Aug 21, 11 am – 12.30 pm

Identifying social innovations in local rural development initiatives

Gary Bosworth

University of Lincoln, UK

Collective dynamic and social innovation: a case study of the organic farmers union in the Gers department

Mariana Corrales, Mohamed Gafsi

University of Toulouse, France

Social innovation in wind turbine projects understood through the lens of social capital theory

Tine Reimer, Tove Enggrob Boon

University of Copenhagen, Denmark

Social diversity in Austria's LEADER strategies: prerequisite for and trigger of social innovation

Theresia Oedl-Wieser, Thomas Dax, Ingrid Machold

Federal Institute for Less-Favoured and Mountainous Areas, Austria

Working Group 17	Theory
Chair	Lorna Philip (University of Aberdeen),
	Vice-chair Mags Currie (James Hutton Institute, UK)
Board Room A and B	Fri Aug 21, 11 am – 12.30 pm

"Scholarly, vernacular, and imaginative practices": using deep mapping to achieve co-produced policy relevant health and well-being research?

Issie MacPhail¹, Sarah-Anne Munoz^{1,2}

¹University of the Highlands and Islands, UK, ²Representing Communities Project, UK

A well-being approach to cash transfers in rural Africa

Eleanor Fisher

University of Reading, UK

Cultural value, rural arts, and the good life?

Frances Rowe, Karen Scott, Venda Louise Pollock

University of Newcastle, UK

Values in place: how values influence intentions and well-being in rural places

Lummina Horlings

University of Wageningen, The Netherlands

Working Group 18	Social Movements and Community
Chair	Michiel Kohne (Wageningen University, The Netherlands)
Room 16	Fri Aug 21, 11 am – 12.30 pm

Europe's energy at a crossroad: Poland, France, and anti-fracking movements

Roberto Cantoni

Ecole des Ponts ParisTech, France

The energetics of citizenship at the intersection of hydraulic fracturing, energy transition and rural development in the Noordoostpolder, The Netherlands

Elisabet Rasch, Michiel Kohne

Wageningen University, The Netherlands

Social responses to industrialization of rural landscapes, with a case study of unconventional gas developments in eastern Australia

Hanabeth Luke

Southern Cross University, Australia

Community development implications of shale energy: the US experience and prospects for Europe Jeffrey Jacquet

South Dakota State University, USA

'Fracking': promoter and destroyer of 'the good life'

Darrick Evensen¹, Richard Stedman²

¹Cardiff University, UK, ²Cornell University, USA

Working Group 19	Land Use and Policy
Chair	Jayne Glass (University of the Highlands and Islands, UK)
Room 5	Fri Aug 21, 11 am – 12.30 pm

Scottish land reform in progress: qualitative explorations

Annie McKee

James Hutton Institute, UK

Shore displacement and second homes: implications of land elevation for planning and development

Kristina Svels¹, Ulrika Akerlund¹

¹Åbo Akademi University, Finland, ²Umeå University, Sweden

Resource, experience and sense – representations of the peripheral wilderness

Maija Halonen

University of Eastern Finland, Finland

Community development and nature conservation policy in Scotland: environmental democracy on the Isle of Rum National Nature Reserve

53

Andrew Samuel

University of Abertay, UK

Rural spaces as expressive infrastructures: the prospect of Thrift's untoward land

Sam Hillyard

Durham University, UK

Working Group 22	Theories, Practices and Dilemmas of Comparison
Chair	Darren Smith (Loughborough University, UK)
Room 7	Fri Aug 21, 11am – 12:30 pm
ROOM 7	111 Aug 21, 11aii - 12.30 piii

Comparative studies in rural gentrification: steps in exploring rural gentrification in France, the UK and the USA Martin Phillips¹, Helene Ducros¹, Darren Smith², Chloe Kinton²

¹Leicester University, UK, ²Loughborough University, UK

In the kingdom of the blind, the one-eye man is king: let's start talking about rural gentrification in France! <u>Frédéric Richard</u>, Greta Tommasi, Gabrielle Saumon

University of Limoges, France

'Class-ifying' rural gentrification using different area-level classifications

Chloe Kinton¹, Darren Smith¹, Martin Phillips², Helene Ducros²

¹Loughborough University, UK, ²Leicester University, UK

Working Group 24	Shifting Territorial Entanglements
Chair	Katrina Brown, James Hutton Institute, UK
Forbes Room	Friday Aug 21, 11 am – 12.30 pm

Becoming a region, becoming global, becoming imperceptible: territorialising salmon in Chilean Patagonia Alberto Arce

Wageningen University, The Netherlands

Unravelling the global wool assemblage

Laura Jones, Jesse Heley, Michael Woods

Aberystwyth University, UK

Pollinator policies and the more-than-human entanglements of bee-keeping

Siobhan Maderson, Sophie Wynne-Jones

Aberystwyth University, UK

Changing biopower through EID in Aberdeenshire and Orkney

Dominic Duckett¹, ,Katharina Kinder-Kurlander²

¹James Hutton Institute, UK, ²GESIS Leibnitz Institute for the Social Sciences, Germany

Working Group 26	Rural Development 1
Chair	Egon Noe (Aarhus University, Denmark)
Gordon B	Fri Aug 21, 11 am – 12.30 pm

Food and territory: local strategies of the Sardinian family farms in the dairy and wine sectors Status Benedetto Meloni, Domenica Farinella and Ester Cois

University of Cagliari, Italy

Organic farming as a factor for territorial development: a comparative perspective

<u>Markus Schermer</u>¹, Christoph Furtschegger¹, Claire Lamine², Sibylle Bui², Patrizia Pugliese³ ¹University of Innsbruck, ²INRA, France, ³Mediterranean Agronomic Institute of Bari, Italy

Local food production and local identity: inter-dependency of development tools and results

Boldizsár Megyesi, Bernadett Csurgo

Hungarian Academy of Sciences, Hungary

Fusing pluri-sector activities with public and private initiatives: cases of Rokuji-sangyo-ka in Japan

Kiyohiko Sakamoto, Noriaki Kawasaki

Kyoto University, Japan

Session 7: Friday August 21, 3.45 pm - 5.15 pm

	Working Group 9	Culture and Governance
	Chair	Philomena de Lima (University of the Highlands and Islands, UK)
	Crombie B	Fri Aug 21, 3.45 pm – 5.15 pm

Territorial rural development and the role of culture

<u>Lummina Horlings</u>¹, Elena Battaglini², Joost Dessein³

¹Wageningen University, The Netherlands, ²IRES, Italy, ³ILVO, Belgium

The production of 'evidence' for territorial distinctiveness and the effect of reinforcing a binary between nature and culture: the case of Turkey

Derya Nizam

University of Sydney, Australia

When communities must create local development – the neo-endogenous model in practice

Hanne Tanvig

University of Copenhagen, Denmark

Working Group 10	Reviving Movements and Resistance in East and Southern Europe
Chair	Katalin Kovács (Hungarian Academy of Science, Hungary)
Balmoral Suite	Fri Aug 21, 3.45 pm – 5.15 pm

Rural cooperatives in Poland: old or new social movement?

Piotr Nowak

Jagiellonian University, Poland

Local food production - vegetable gardens as resistance strategies? An exploratory study in Montemor-o-Novo (Portugal)

Cecilia Fonseca, Teresa Pinto-Correia

University of Evora, Portugal

The political economy of alternative agriculture in Italy: reflections on the specificity of resistance and transitions in Southern Europe

Maria Fonte, Ivan Cucco

University of Naples Federico II, Italy

Working Group 11	Family Farming, Health and Well-being 2	
Chair	Theresia Oedl-Wieser (Federal Institute for Less-Favoured and Mountainous Areas, Austria)	
Room 17	Fri Aug 21, 3.45 pm – 5.15 pm	

Changes in farm work and its relation to occupational health among Norwegian farmers 1982-2012 Brit Logstein, Reidar Almås

Centre for Rural Research, Norway

Job satisfaction of labour - a major driver of success in farming

Maria Näther, Janine Stratmann, Christina Bendfeldt, Ludwig Theuvsen

Georg-August University of Gottingen, Germany

Rethinking rural prosperity: a discussion of empirical data derived in six countries with the "Working with People" approach

Maria Rivera¹,Ignacio de los Rios¹, Karlheinz Knickel², Amit Ashkenazy³, <u>David Qvist Pears</u>⁴, Truya Chebach³, Sandra Šūmane⁵

¹Technical University of Madrid, Spain, ²Johann Wolfgang Goethe University, Germany, Central and Northern Arava Research and Development Sustainable Agriculture Consulting (ARAVA/SACOG)³, ⁴University of Copenhagen, Denmark, ⁵Nodibinajums Baltic Studies Centre, Latvia

55

Working Group 13	Agricultural Policies and Consequences 2
Chair	Maja Farstad (Centre for Rural Research, Norway), Camilla Eriksson (Swedish University of Agricultural Sciences, Sweden)
Crombie A	Fri Aug 21, 3.45 pm – 5.15 pm

Sinks trails and festivals - stakeholder debates on the nature of the neo-liberal countryside Eifiona Thomas Lane, Sian Pierce

Prifysgol Bangor University, UK

The multifunctional models of European agriculture - how do they respond to the increased focus on food security, sustainable intensification and farmland conservation?

Katrina Rønningen

Centre for Rural Research, Norway

Future of farming and rural areas in Poland: three scenario and vision

Jerzy Banski

Institute of Geography and Spatial Organisation, Poland

Sustainable regional agriculture and the 'promise' of the bioeconomy - experiences from two case study regions in Germany

Sarah Peter

Institute for Rural Development Research, Germany

Working Group 15	Sustainable Agricultural/Rural Development, Network Learning and Community Building 2
Chair	Talis Tisenkopfs (Nodibinajums Baltic Studies Centre, Latvia)
Room 10	Fri Aug 21, 3.45 pm – 5.15 pm

Informal knowledge and learning for alternative modernization pathways in agriculture

Sandra Šūmane¹, Ilona Kunda¹, Talis Tisenkopfs¹, Agnes Strauss², Karlheinz Knickel³, Ignacio de los Rios⁴, Maria Rivera Mendez4

¹Nodibinajums Baltic Studies Centre, Latvia, ²University of Natural Resources and Life Sciences Vienna, Austria, ³Institute for Rural Development, Germany, ⁴Technical University of Madrid, Spain

The Freiburg 'Regionalwert AG' - a German role model for financing the transition towards social and ecological regional sustainability?

Simone Schiller

Institute for Rural Development Research, Germany

Human resources as a factor of rural development

Alzbeta Vazacova

Charles University Prague, Czech Republic

Working Group 24	Human-Animal Intersections
Chair	Dominic Duckett, James Hutton Institute, UK
Forbes Room	Fri Aug 21, 3.45 pm – 5.15 pm

Valuing 'meadow meat'. Reconstituting producer--consumer and human--animal relations

Minna Kaljonen

Finnish Environment Institute, Finland

Horse retirement yards as spaces for animal death

Nora Schuurman¹, Alex Franklin²

¹University of Eastern Finland, Finland, ²Cardiff University, UK

Nurturing nature: the intersection of society and nature in the production of Nordic native breed horses **Rhys Evans**

Hogskulen for Landbruk og Bygdeutvikling, Norway

Working Group 26	Rural Development 2
Chair	Markus Schermer (University of Innsbruck, Austria)
Gordon B	Fri Aug 21, 3.45 pm – 5.15 pm

Heading down to the local: craft beer and local economic development in rural Australia

Neil Argent

University of New England, Australia

When food aid supports local farming: case study in south west France

Isabelle Techoueyres

Anthropology of Food Webjournal, France

Agricultural development in Northern Haiti: mechanisms and means for moving five crops forward in a changing climate

Joseph Molnar, Senakpon Kokoye, Curtis Jolly, Dennis Shannon Auburn University, USA

Resilient wine routes amidst a maelstrom of change? Outlining threats and vulnerabilities

Maria Alebaki¹, Maria Partalidou², Alex Koutsouris³

¹Hellenic Agricultural Organization "Demeter", Greece, ²Aristotle University of Thessaloniki, Greece, ³Agricultural University of Athens, Greece

As a Nutrition Consultant, I work privately and within organisations to help individuals feel better. What do you eat? How do you feel? How you feel affects how you think, how you work, and how much you get out of each day. I can help you to understand how your eating habits are affecting your health. If you are confused about food and nutrition information, I will explain the facts

of local foods to sample, taste and enjoy. Meet the producers and find out how

behind the headlines and food labels. You will be empowered to make better food choices - no longer muddled by myths and misunderstandings. I offer private sessions or workplace one to one consultations, and energising seminars. I have written several books on nutrition and the power of good food. I also work with sportspeople to help them achieve their goals, and contribute to BBC radio & TV programmes. Please see my website - www.chrisfenn.com - for more details and the "Beat Stress & Eat for Success" seminar topics.

Posters: On display throughout the Congress

Boyd Orr Hall

Does AFNs adopt a "political process"? A methodological proposition.

Marlene Feyereisen, Pierre M. Stassart

University of Liège, SEED, Arlon, Belgium

Living at the margins: neo-liberalism, autochthonous women's associations and household survival in rural southeastern Nigeria

Kenechukwu Anugwom

University of Nigeria, Nsukka, Enugu State, Nigeria

Re-purposing cultural heritage assets for community enterprise

Rhys Evans

Hogskulen for landbrukogbygdeutvikling, KleppStasjon, Rogaland, Norway

Resilience of places and well-being of rural population from the perspective of services use

Aija Zobena, Mareks Niklass

University of Latvia, Riga, LATVIA, Latvia

Agricultural support schemes missing out on multi-functionality - Consequences for agricultural sustainability Karin Eksvärd, Kristina Marquardt²

¹Inspire Action & Research Ltd, Knivsta, Sweden, ²Swedish University of Agricultural Sciences, Uppsala, Sweden

Does the soy system in Argentina fit the transition towards food-related sustainable practices? A Resilience assessment of the rural communities to help evaluating the sustainability of the neoliberal model.

Claudia Severi^{1,3}, Claire Lamine², Claude Napoléone², Cesare Zanasi¹

¹University of Bologna, Department of Agri-Food Sciences and Technologies, DISTAL, Bologna, Italy, ²INRA, UR 0767 - Ecodéveloppement, Avignon, France, ³Ecole doctorale Sciences et Agrosciences, Universitéd'Avignon et des Pays de Vaucluse, Avignon, France

The truth about fukushima? Comic books, Google Maps and YouTube parodies.

Leslie Mabon

Robert Gordon University, Aberdeen, UK

Coming into being: Possibility and coevolutionary change for sustainable places

Carla Gonzalez¹, Hans Peter Hansen², Teresa Pinto-Correia¹, Cecilia Fonsceca¹

¹ICAAM - Institute for Agrarian and Environmental Sciences, Universidade de Évora, Évora, Portugal, ²Swedish University of Agricultural Sciences, Uppsala, Sweden

Reflecting upon the relationship of ICAAM-UEvora and other regional partners in Alentejo, Portugal: challenges, dilemmas and perspectives

Carla Gonzalez¹, Ana Dubeux², Teresa Pinto-Correia¹, Cecilia Fonseca¹

¹ICAAM - Institute for Agrarian and Environmental Sciences, Universidade de Évora, Évora, Portugal, ²Universidade Federal Rural de Pernambuco, Pernambuco, Brazil

Small school closure between declining number of pupils and economisation of the education system – evidence from Austria

Sigrid Kroismayr¹, ¹Club of Vienna, Vienna, Austria

Aberdeen Exhibition and Conference Centre Floor Plans

Primary Congress Venues

The James Hutton Institute (precongress workshop)
Craigiebuckler, Aberdeen, AB15 9QH

0844 928 5428

King's College, Aberdeen, AB24 3FX

Tel: **+44 (0)1224 272000**

The Aberdeen Exhibition and Conference Centre

Bridge of Don, Aberdeen, AB23 8BL

Tel: **+44 (0)1224 824824**

Aberdeen Beach Ballroom

Beach Promenade, Aberdeen AB24 5NR

Tel: +44 (0)1224 647647

University Residences

There are two university residences in use for the ESRS congress. Crombie Halls are located on the main campus (King's College), a five minute walk to the opening ceremonies at the Arts Lecture Theatre. Hillhead Student Village are located north of the main campus, a 15 minute walk away. Both residences are about equal walking distance from the AECC (approximately 25 minutes).

Local bus services in Aberdeen

Aberdeen First bus services operates buses to the University of Aberdeen from downtown every ten minutes during peak hours (numbers 1, 2, 19, 20). Services 1 and 2 operate along King Street and will also take you most of the way to the AECC, before turning west. First service number 40 (park and ride) connects downtown, the University of Aberdeen and the AECC, along King Street.

Stagecoach offers city and local town bus services in Aberdeenshire. Buses from the city centre travel along King Street, picking up at the University of Aberdeen (King's College) and continuing on to the AECC on the way to towns north of Aberdeen (e.g. Balmedie, Ellon, Peterhead, Fraserburgh).

Please note that fares are based on the duration of your journey, so you will need to state your general destination (e.g. 'University of Aberdeen', 'AECC', 'City centre'). Aberdeen First buses do not give change.

Current bus departure times will be listed on screens at the AECC. For further information on scheduling, routes and fares, see www.stagecoachbus.com www.firstgroup.com/aberdeen

Congress Venues

