
15th European Ecological Federation Congress

& 18th Portuguese Ecological SocietyMeetingREPORT

15th European Ecological Federation Congress

& 18th Portuguese Ecological SocietyMeetingREPORT

Index

Description

Committees

Thegenesis of thecongress

The11 challenges

Thecongressin numbers

Invitedspeakers

Scientificprogramme

SDGs, topicsand keywords

Programmeoverview

Debates

Thegeopoliticsof global change

Howis Ecologycontributingto theaccomplishmentof theSustainable

DevelopmentGoals?

Social programme

Ecology& Art

Awards

Sustainabilitymeasures

Outputs and impact

Partners

Exhibitors

7

9

11

13

15

19

29

30

32

35

36

37

39

43

53

57

61

67

68

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 5

Event

Title

Abbreviation

Promoter

Local organiser

Main responsibles

Venue

Date

Official logo

Website

Social media

Official hashtag

Report authors

Report design

Contacts

15th European Ecological Federation Congress & 18th Portuguese Ecological

SocietyMeeting

EmbeddingEcologyin SustainableDevelopmentGoals

EEFLisbon2019

European Ecological Federation (EEF)

Portuguese Ecological Society(SPECO)

Maria Amélia Martins-Loução and Cristina Máguas

Facultyof Sciences, Universityof Lisbon, Portugal

July29th to August2nd 2019

Eeflisbon2019.org

Twitter - @eeflisbon2019

#EEFLisbon2019

Maria Amélia Martins-Loução and Rúben Oliveira

Rúben Oliveira

SPECO²PortugueseEcologicalSociety

Facultyof Sciences, Universityof Lisbon

BuildingC4, Floor1, Room4.1.10

1749-016 Lisbon- Portugal

Tel: +351 217500439

E-mail:info@speco.pt

Website: www.speco.pt

Description

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 7

Organising committee

Scientific committee

Commitees

Maria Amélia Martins-Loução Universityof Lisbon, Portugal

Alberto Basset Universityof Salento, Italy

Cristina Máguas Universityof Lisbon, Portugal

Daniel Montesinos Universityof Coimbra, Portugal

Emanuel Gonçalves Oceano Azul Foundation

Fernando Valladares Natural SciencesMuseum, Spain

Filipa Lacerda Portuguese Ecological Society

Filipe Duarte Santos Universityof Lisbon, Portugal

Isabel Ferreira PolytechnicInstituteof Bragança, Portugal

Paulo Borges Universityof theAzores, Portugal

Rúben Oliveira Portuguese Ecological Society

Susana Gonçalves Universityof Coimbra, Portugal

Teresa Pinto Correia Universityof Évora, Portugal

Alberto Basset Universityof Salento, Italy

Ana Delicado Universityof Lisbon, Portugal

Ana Lillebo Universityof Aveiro, Portugal

Anabela Romano Universityof Algarve, Portugal

Andreia da Costa Silva Universityof Lisbon, Portugal

António Nóvoa UNESCO

Armin Bischoff Universityof Avignon, France

A. Paulo G. Almeida NOVA Universityof Lisbon, Portugal

Carla Cruz Universityof Évora, Portugal

Carlos Pinto Gomes Universityof Évora, Portugal

Célia Marrasè Instituteof Marine Sciences, Spain

Conceição Caldeira Universityof Lisbon, Portugal

Cristina Cruz Universityof Lisbon, Portugal

Cristina Máguas Universityof Lisbon, Portugal

DespoinaVokou AristotleUniversity, Greece

David Storch Universityof Prague, CzechRepublic

Fernanda Cássio Universityof Minho, Portugal

Filomena Magalhães Universityof Lisbon, Portugal

Francisco Lloret Universityof Barcelona, Spain

Francisco Moreira Universityof Porto, Portugal

Helena Costa NOVA Universityof Lisbon, Portugal

Helena Freitas Universityof Coimbra, Portugal

Henrique Cabral Universityof Lisbon, Portugal

Henrique Queiroga Universityof Aveiro, Portugal

Joana Robalo Univ. Inst. of AppliedPsychology, Portugal

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 8

João Honrado Universityof Porto, Portugal

João Loureiro Universityof Coimbra, Portugal

João Rabaça Universityof Évora, Portugal

JoaquinHortal Natural SciencesMuseum, Spain

José Carlos Brito Universityof Porto, Portugal

José Matos INIAV, Portugal

José Pedro Granadeiro Universityof Lisbon, Portugal

José Pereira PolytechnicInstituteof Bragança, Portugal

José Saldanha Matos Universityof Lisbon, Portugal

JuttaStadler UFZ Leipzig, Germany

Lúcia Guilhermino Universityof Porto, Portugal

LuisaSchmidt Universityof Lisbon, Portugal

LuisInostroza RuhrUniversityBochum, Germany

Margarida Reis Universityof Lisbon, Portugal

Maria Amélia Martins-Loução Universityof Lisbon, Portugal

Maria Antonieta Cunha e Sá NOVA UniversityLisbon, Portugal

Mário Carvalho Universityof Évora, Portugal

Maurice Hoffmann GhentUniversity, Belgium

Octávio Paulo Universityof Lisbon, Portugal

Pedro Pinho Universityof Lisbon, Portugal

Regina Cunha Universityof Algarve, Portugal

Richard Bardgett Universityof Manchester, United Kingdom

Rita Covas Universityof Porto, Portugal

Rui Cortes UTAD, Portugal

Sara Magalhães Universityof Lisbon, Portugal

Sílvio Mendes Universityof Lisbon, Portugal

Susana Rodriguez Universityof Coimbra, Portugal

SzabolcsLengyel HungarianAcademyof Sciences

Tiago Domingos Universityof Lisbon, Portugal

Victor Vasconcelos Universityof Porto, Portugal

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 9

The

genesis

of the
congress

As the deadlines for the targets set by the United Nations Sustainable

Development Goals (SDGs) program are getting closer and closer, as well as

the shift of paradigms to thenew time scales of 2030 and 2050, it is crucial to

look at the current scenario and understandwhat we have and haven®t achieved

so far. This is the only possible way to delineate new realistic objectives, that

consider the transversal contributions of the various areas of knowledge in the

listed goals.

Ecology and ecologists are now in a position as challenging as it is fortuitous,

especially because of the changing behaviors and visions of world society,

motivated by a greater awareness of environmental issues. The growing notion

of the multidisciplinary and transdisciplinary nature of ecology as a science,

and even as a movement, is driving the thinking and action trends of various

sectors, such as politics, health, education and economics.

Aligned and fully aware of this framework, the Portuguese Society of Ecology

(SPECO) proposed to the European Ecological Federation to dedicate the next

international event, which would take place in Portugal, to link Ecology with the

SDGs. Thus, the 15th European Ecological Federation Congress, simultaneously

18thPortuguese Ecological Society Meeting, was entitled ¯Ecology across

borders: Embedding Ecology in Sustainable Development Goals°. It is worth

noting that of the 17 SDGs, the congress highlights that 10, with different

prevalence, receive undeniable contributions not only from the entire scientific

community, but also from the business and industrial fabric whose activity

crosses the domain of ecology.

At national level, SPECO brought together 16 research units that work in the

various fields of ecology, as well as a considerable number public and private

partners and institutions. With 22 guest speakers of recognized international

merit and hundreds of scientists participating, the congress would provide the

perfect opportunity for top-quality discussions, the results of which are seen by

the organisationnot only as the culmination of what has been done to date, but

also the starting point for what is to be done. Since the absence of a direct

connection to society would reduce the event to the academic community and

keep it from the motives behind its genesis, the organization decided to open

the first day to the general public. This decision, unprecedented in previous

editions, will broaden the discussion in the two debates that took place on 29

July, devoted (1) to the geopolitics of environmental change and (2) directly to

the role that ecology has been playing in the achievement of the SDGs. The event

will also feature open exhibitions by national and international artists - from the

fine arts, to sculpture, photography and film - focused on the interface with the

ecological sciences, ensuring coverage of a transcendent component with high

potential impact on all participants. As a final note, the happy coincidence with

the preparation of Lisbon Green Capital 2020 celebrations allows the event to be

part of a broad program of initiatives and practical measures for which the

knowledge of ecology is crucial.

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 12

The 11 challenges

We jumped from a research directed concept at the 14th EEF Congress, entitled

¯Ecology across borders°, to a broader notion of ecology that aimed to engage

not only scientists, but also different stakeholders from the public and private

sectors. Setting ¯Embedding Ecology into Sustainable Development Goals° as the

official designation, required effective links between ecology, conservation,

evolution, genetics, environmental sciences, climate change, agriculture, social-

ecology, urbanism, economy, managers, and related disciplines.

1. Create a programmethat stimulates highly qualified transdisciplinary

discussions;

2. Highlight what ecologists have done so far towards the success of the

SDGs and set a starting point for what still needs to be accomplished;

3. Encourage and strengthen partnerships between the participants;

4. Promote transgenerational discussions by including a greater amount of

young researchers in the scientific programme;

5. Designing an event as sustainable as possible;

6. Engaging non-scientific audience during and after the congress;

7. Produce solid and visible outputs.

Ten out of 17 SDGs were selected. These 10 SDGs were transformed in 12

topics at the congress, each one having their own keywords/research areas. The

SDGs ¯Life on Land° and ¯Partnerships for the Goals° were divided, giving rise to

4 topics. This decision as based on the broader number of research areas we

highlighted on those goals, and an expected higher demand towards them. The

organisationattributed tailor-made titles to the sessions inside each topic and

reduced the overlap of sessions from the same topic to the minimum possible.

SPECO brought together 16 Portuguese research units, covering all listed

research areas in the topics. We also engaged a considerable number of relevant

public and private partners and institutions.

Seventeen speakers of recognisedinternational merit were invited. Twelve for

each of the selected topics and five plenary sessions with cross-cutting areas of

great interest in ecological knowledge. We endeavored to have gender parity but,

unfortunately, that was not entirely possible.

Widen the scope

Congress goals

Select the

Sustainable

Development

Goals

Select the partners

Select the invited

speakers

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 13

Since the absence of a direct connection to society would reduce the event to

the academic community and keep it from the motives behind its genesis, the

organisationdecided to open the first day to the general public. This was a

decision, unprecedentedin previous editions and allowed to broaden the

discussion in both debates during 29 July. The open programmeincluded two

transdisciplinary debates (see ¯Debates° section) a plenary lectures by Arjen

Walson socio-ecological challenges, and the possibility to visit all the ¯Ecology &

Art° exhibitions. The debates, plenary and keynote lectures were all

livestreamed and directly made available on SPECO's Youtubechannel.

Art is being increasingly used as a tool of ecological awareness as well as a way

of communicating environmental problems. Therefore, the organization invited

national and international artists, from the fine arts, to sculpture, photography

and cinema, to exhibit their talent during the congress. All artists, on their own

way, focused on the interface with different ecological domains, assuring that,

if not all, most participants (and general audience) felt a connection with the

artworks.

Throughout the preparation of the Congress, SPECO took important measures

towards the sustainability of the event. The concernsincluded (1) merchandise,

(2) outreach materials, (3) catering, (4) waste valorisation, (5) mobility and even

interior design, trough (6) flower arrangements.

Beyond the scientific, the congress included a social programmewith (1) a

welcome cocktail at the Lisbon Museum, with traditional Portuguese food and

drinks, as well as a musical performance by Lisbon®s Academic Tuna; (2) a social

sunset with free drinks and music; (3) Two thematic excursions, one to Sintra, an

UNESCO World Heritage Site, and the other to ArrábidaNatural Park; and (4) the

congress dinner at Casa do Alentejo, an historical place on Lisbon®s downtown.

To ease the participation of families at the congress, we provided facilities

directed to parents with babies and young children, including a family room and

an area for breastfeeding. Moreover, there was a free childcare service, for

children from 0 to 16 years old, thanks to a local kindergarten and Lisbon Zoo.

Taking into consideration the scientific content, the importance of theme and the

moment in which it took place in Lisbon, the congress was part of the initiatives

promoted by Lisbon®s Municipality towards the preparation of Lisbon European

Green Capital 2020.

Engage society

Ecology & Art

Sustainable measures

Social programme

Helping families

Connecting to

Lisbon Green

Capital 2020

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 14

The

congressin
numbers

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 16

434
22

21

8

6

15

EEFLisbon2019 was experienced by a total of 506 participants, from 47

different countries, representing 5 continents. 302of the participants were

women, while menwere less, with 204 records.

The scientific programmewas composed by 347 oral communications,

distributed by 61 sessions, plus 24 accepted symposia, and 87 posters

communications. The topic °Biodiversity and Ecosystems° received the highest

amount of abstract submissions and, contrarily, the topic ¯Bio-economy and Eco-

solutions° was the least represented.

Regarding the presenting authors at the congress, 239were classified as senior

researchersand 196 as MSc or PhD students.

506
participants

302
women

204
men

347 oral

communications

61
sessions

24 accepted

symposia

87
posters

Biodiversity and

Ecosystems

Bio-economy and

Eco-solutions

196 MSc or

PhD students

239 senior

researchers

The organisationachieved a new record regarding previous editions of the

congress by inviting 22 speakers, divided by 5 plenary sessions,12 keynote

sessions and 2 transdisciplinary debates.

By the first in an EEF congress, the programmehad permanent art exhibitions. A

total of 7 national and international artists were invited.

Apart from the moments of leisure during the coffee and meal breaks, there a

social programmewith 4 different opportunities for interaction between the

participants.

A final note of extreme appreciation towards the 28 volunteers that were crucial

to the success of the event.

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 16

22 invited

speakers

2
debates

5 plenary

sessions

12 keynote

sessions

7
artists

4 social

moments

28
volunteers

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 17

Invited
speakers

Annemarie van Wezel

Prof. Dr Annemarie van Wezel(MSc Biology, PhD environmental chemistry and

toxicology) has long-term experience as scientist in toxicology and chemistry,

risk assessment and environmental policy evaluation. She managed various large

interdisciplinary research programs, such as ­Environmental risks of

nanochemicals® (7.5million) in the FES funded NanonextNL, and ­Shalegasand

Water® (1.8 million) funded by NWO. She is well-experienced in successfully

managing and building research groups up to ca. 60 people. She published 66

peer-reviewed papers, h-index 27. She is a member of the Dutch Health Council

and the Dutch Board on authorization of plant protection products and biocides

CTGB. She served as chief science officer and professor on Water quality and

health at KWR WatercycleResearch Institute and Copernicus Institute of Utrecht

University. From January 2019, she is Scientific Director IBED (Institute for

Biodiversity and Ecosystem Dynamics) at the University of Amsterdam and holds

the chair Environmental Ecology at IBED.

Arjen Evert Jan Wals

Arjen Walsis a Professor of Transformative Learning for Socio-Ecological

Sustainability at Wageningen University. He also holds the UNESCO Chair of

Social Learning and Sustainable Development. Furthermore he is a senior

advisor at the Gothenburg Centre for Sustainable Development (GMV). His

recent work focusses on transformative social learning in vital coalitions of

multiple stakeholders at the interface of science and society. His teaching and

research focus on designing learning processes and learning spaces that enable

people to contribute meaningfully sustainability. A central question in his work is:

how to create conditions that support (new) forms of learning which take full

advantage of the diversity, creativity and resourcefulness that is all around us,

but so far remain largely untapped in our search for a world that is more

sustainable than the one currently in prospect? In 2014 he was the lead author of

an article published in Science on the role of citizen science in bridging science

education, environmental education and sustainability. He is editor and co-editor

of a number of popular books including: ­Higher Education and the Challenge of

Sustainability® (Kluwer Academic, 2004), ­Creating Sustainable Environments in

our Schools® (Trentham, 2006), ­Social Learning towards a Sustainable World®

(Wageningen Academic, 2007), ­Learning for Sustainability in Times of

Accelerating Change® (2012), and of Routledge®s International Handbook on

Environmental Education Research (2013). He writes a regular research blog that

signals developments in the emerging field of sustainability education:

www.transformativelearning.nl.

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 20

Bénédicte Jacquemin Leonard

BénédicteJacqueminstudied Medicine and has a Master in Environmental

Sciences (2005) and a PhD in environmental epidemiology (2007). She did a

postdoctoral at the InstitutNational de la Santé et de la Recherche Médicale

(France) where she got a position in 2009. She is currently working at Research

Institute for Environmental and Occupational Health (Rennes, France) and works

closely with ISGlobal(Barcelona) where she stayed for 7 years. During her

medical career she became interested in research and participated in several

studies in the field of infectious diseases. By her doctorate, she worked in the

assessment of exposure of air pollution and its effects on respiratory health. She

currently focuses on the effects of air pollution on different health outcomes

including respiratory health, cancer and cognition. She is also developing a new

research area on the effects of air pollution on fertility/infertility.

Bernardo Ivo Cruz

Memberof theBoardand ExecutiveCommitteeof SOFID (Portuguese

SustainableDevelopmentFinancial Institution) sinceJune2018, wherehe is

responsiblefor RiskAssessmentand Legal departments, thatinclude

SustainableDevelopmentGoalsimplementationand impactassessmentby

privatesector investments. PhD in PoliticalSciencefrom theUniversityof Bristol

in theUnited Kingdom, and a memberof therespectiveSenate. HewasDeputy

UnderSecretaryof Statefor theMinisterof ForeignAffairs, Headof Office of the

Ministerof Stateand ForeignAffair and led theBusiness Centersof AICEP -

Portuguese Investmentand ForeignTradeAgency- in SouthAmerica, UK and

Ireland. Foundedand wasGlobal ManagingPartnerof theLondon-basedTrue

Bridge ConsultancyGroup, representedtheFederationof Tradein Goods,

Services and TourismSão Paulo/Brazilin Europe, hewasPresidentof the

Portuguese Chamberof Commerce and Industryin theUK.

Charles Godfray

Sir Charles Godfray, Director of the Oxford Martin School and Professor of

Population Biology at Oxford University. He has broad interests in science and

the interplay of science and policy, at Oxford University and Imperial College. His

research has involved experimental and theoretical studies in population and

community ecology, epidemiology, and evolutionary biology. His current main

research project is on the control of malaria-vectoring mosquitoes using novel

genetic interventions. He is particularly interested in food security and chaired

the Lead Expert Group of the UK Government Office of Science®s Foresight

project on the Future of Food and Farming and is currently chair of the UK®s

Department of Food and Rural Affairs® Science Advisory Council. He was elected

a Fellow of the Royal Society in 2001 and knighted in 2017.

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 21

Cristina Branquinho

Cristina Branquinhois a Professor at the Faculty of Sciences of the University of

Lisbon, at the Centre for Ecology, Evolution and Environmental Changes ²cE3c.

Her main aim is improving human well-being through the understanding of the

effects of anthropogenic factors on the provision of ecosystem services. She

monitors the structure and functioning of natural, semi-natural and urban

ecosystems, and the development and implementation of strategies to mitigate,

adapt and restore ecosystem to global change. Her research is driven by three

overarching objectives: i) Understand the structure and functioning of dryland

ecosystems under environmental change scenarios; ii) Develop, test, model and

track early warning ecological indicators of environmental change factors at

global scale, as well as, ecotechnological solutions for restoring ecosystem

structure and functioning; iii) Understand the role of urban green areas and of its

biodiversity in ecosystem functioning and ecosystem services provision.

David Nabarro

Special Adviser to the United Nations (UN) Secretary-General on the 2030

Agenda for Sustainable Development and Climate Change and Special

Representative of the UN Secretary-General for Food Security and Nutrition, with

over 40 years of experience in international public health as a community-based

practitioner, educator, public servant, director and diplomat. In the past 12 years,

successive Secretaries-General of the UN have entrusted David to lead collective

action on some of the most pressing and complex challenges ²responding to

avian and pandemic influenza, promoting food security, ending malnutrition,

combating Ebola, promoting the 2030 Agenda for Sustainable Development and

advancing efforts relating to climate change. Since 2016 he has been the Special

Adviser to the UN Secretary-General on the 2030 Agenda for Sustainable

Development and Climate Change. Currently, he is the Strategic Director of 4SD.

Dawn Sanders

Associate professor in biology didactics in the Faculty of Education, Gothenburg

University, Sweden. Her most recent research project: ­Beyond plant blindness:

seeing the importance of plants for a sustainable world® was a three-year cross-

disciplinary project funded by the Swedish Research Council. Part of the project

resulted in art-based installations at the Gothenburg Botanic Garden. Recent

publications include a book chapter ¯Seeing Green: The Climbing Other° and an

article ¯Trapped in Time: Lingering with ¯plantness°. Dawn trained in fine art and

ecology, and her doctoral study considered botanic gardens as environments for

learning. Dawn has developed and run science communication workshops for

doctoral science students at the Natural History Museum (London, UK) for ten

years. She is currently on the editorial board of the journal Plants, People, Planet.

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 22

Fernando Maestre

Fernando Maestrereceived his BsC. and PhD. in Biology from the University of

Alicante in 1998 and 2002, respectively. He did a post-doc at Duke University

(USA) and moved in 2005 to Rey Juan Carlos University (Spain), where he is a

Professor and leads the Dryland Ecology and Global Change Lab. His scientific

career has been mostly devoted to understanding how dryland ecosystems

work, and how they respond to ongoing global change. His research uses a wide

variety of tools and organisms, and spans from local to global scales. He has

published more than 200 articles in international journals and has received both

a Starting and a Consolidator Grant from the European Research Council, and

multiple awards, as the Humboldt Research Award and the Prize for Young

Researchers in Life Sciences (Royal Spanish Academy of Sciences).

Helena Freitas

Helena Freitas is Full Professor of Biodiversity and Ecology at the Department of

Life Sciences of the Faculty of Sciences and Technology of the University of

Coimbra since 2003, and holds the UNESCO Chair in Biodiversity and

Conservation for Sustainable Development since 2014. She was Vice-Dean

(2011-2015), Director of the Botanical Garden of the University of Coimbra

(2004-2012), President of the League for the Protection of Nature (1999, 2002-

2005), founder and President of the Portuguese Society of Ecology (2004-2013)

and Vice-President of the European Society of Ecology (2009-2012). She

coordinated or participated in several national and international projects and

consortia, including the Millennium Ecosystem Assessment. Currently, she is the

Coordinator of the Center for Functional Ecology - Science for People & the

Planet, Scientific Coordinator of FitoLab- Phytosanitary Laboratory of Pedro

Nunes Institute, and is part of the Scientific Council of the Department of Life

Sciences of the University of Coimbra.

Humberto Rosa

Director for Natural Capital in the Directorate-General for Environment of the

European Commission. Humberto Delgado Rosa was appointed as Director of

Directorate C (Mainstreaming Adaptation and Low Carbon Technology),

Directorate-General for Climate Action, European Commission, since January

2012. He has relevant experience in European and international environmental

policy, particularly in climate change issues. Having served as Secretary of State

for the Environment of the Portuguese Government from March 2005 to June

2011, he held responsibility in environmental issues in general, and particularly

in climate change, environmental impact assessment, pollution prevention and

control, air quality, noise, waste management, biodiversity and nature

conservation, sustainable development. During the Portuguese Presidency of the

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 23

EU in 2007, he acted as EU lead negotiator for the UN Climate Change

Conference, when the Bali Roadmap was approved, and he was involved in the

launch in Lisbon of the International Carbon Action Partnership, and of the

European Initiative on Business and Biodiversity. In 2005 he was elected Member

of the Portuguese Parliament for the Socialist Party, having interrupted his

mandate to integrate the Government. Between 1995 and 2002 he has served as

advisor for environmental matters to the Prime-Minister of Portugal.

José Manuel Félix Ribeiro

José Manuel Félix Ribeiro has a degree in Economics from the Instituto Superior

de CiênciasEconómicase Financeiras(ISCEF), Lisbon Technical University, and a

PhD in Political Science and International Relations from NOVA University of

Lisbon. Among other positions, he joined the Department of Prospective and

Planning of the Ministry of Economy (1994-2011), where he was Deputy Director

General (1995-2007) with responsibility for the areas of Prospective and

International Information. Since 2004 he has been responsible for ¯Prospective"

courses to Civil Servants leaders taught by INA - National Institute of

Administration. Felix Ribeiro has published extensively focusing mainly on

international, geopolitical and strategic prospective economy. He is currently

professor in the Department of Political Studies, School of Social and Human

Sciences of the NOVA University of Lisbon.

Laura Airoldi

Laura Airoldiis an Associated Professor at the University of Bologna, Italy. She

received a Ph.D. in Marine Science from the University of Genova, and carried

out research in Italy, Australia, USA and UK. She has been a Fulbright Research

Fellow at Stanford University, an ECCoFellow at Wesleyan University, a

LINKECOL Fellow at the Marine Biological Association UK. She serves the

editorial Board of Marine Ecology Progress Series. She co-leads the eco-

engineering workgroup within the World HarbourProject, is Regional Coordinator

for the Mediterranean Sea in the global Kelp Ecosystem Ecology Network, and

Coordinator and/or PI in (inter)national multidisciplinary projects on marine

biodiversity conservation. She is recognisedas one of the forerunners of the

new field of marine urban ecology. Her research focuses on designing

conservation and restoration strategies in increasingly urbanized marine coastal

systems, including consideration of sustainable shoreline protection strategies,

coastal and offshore ¯green° infrastructures and nature-based solutions, aiming

to maximiseenvironmental, societal and economic benefits.

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 24

Leen Gorissen

Leen Gorissen, PhD in Biology and founder of Studio Transitiois specialized in

transition research, regenerative design and bio-inspired innovation. From 2009

to 2017, she was a Transition Research Coordinator at the Flemish Institute for

Technological Research (VITO Belgium). As an innovation biologist and a

transition process facilitator at Studio Transitio, Leen has developed and

facilitated workshops on bio-inspired innovation for a broad range of businesses

and institutes including Triodos, SAS, Philips, Atlas Copco, Melotte, Business

Leaders, the Portuguese Business Council for Sustainable Development and the

European Environment Agency. She is certified in Transition thinking, Biomimicry

and Permaculture design and is a regular teacher in the nexxworksInnovation

Bootcamps. Leen has organisedinnovation sessions to learn from nature in

several countries taking bankers, executives and designers into the woods to

elucidate the regenerative nature of innovation.

Marco Moretti

Marco Moretti is a community ecologist working at the Swiss Federal Research

Institute WSL in Birmensdorf-Zurich, Switzerland. His research focuses on trait

mediated relationships between multi-trophic biodiversity, interaction networks

and ecosystem functioning. He addresses on fundamental and applied research

questions and combines manipulative and field experiments by investigating

causes and consequences of biodiversity changes in both natural and human

dominated ecosystems. In urban ecology, he leads trans- and interdisciplinary

projects on the ecological and social values of urban nature by collaborating with

ecologists, social scientists and psychologists. In particular, he investigates

direct and indirect effects of social and ecological drivers on ecosystem

processes and services, and tests if and how these are mediated by changes in

biodiversity and trophic interactions. He is a member of the Swiss Biodiversity

Forum and of UrBioNet, the Urban Biodiversity Research Coordination Network.

Miguel B. Araújo

Pessoa Prize 2018, Ernst Haeckel Prize 2019. Miguel B. Araújo is a world leader

in the study of climate change effects on biodiversity. His research has been

critical to the establishment of current best practices for modeling biodiversity

change through time and space and for assessing the broader consequences of

human activities in the natural world. His research involves three overarching

questions: 1) how did past climate changes affect the distribution and diversity

of life on earth? 2) how might current and future environmental changes affect

biodiversity? 3) how can biodiversity be conserved given current and future

challenges? To address these questions, he pioneered integration of global and

regional climate predictions with land cover maps and species distributions

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 25

databases. More recently, he incorporated descriptions of behaviouraland

physiological traits of species, molecular phylogenies, and the fossil record into

geographical analysis of diversity and models of species distributions. Most of

his research involves statistical analyses of ecological data, including data

mining, modelling, and mathematical simulations, but large-scale experiments

are now being used for testing models and theory on the biogeography of

species distributions and interactions.

Mike Bruford

Molecular ecologist interested in studying the demographic and evolutionary

processes affecting populations, species and ecosystems of conservation

concern. His group focuses on elucidating the determinants of genomic diversity,

population structure and fitness at a variety of spatio-temporal scales. Projects

focus on trying to understand basic evolutionary processes in endangered

species but they also place substantial emphasis on provision of data and

recommendations to management authorities for action and policy development.

Studies cover a combination of wild and domestic species such as livestock

breeds, for which demographic history is often well understood and where

genome resources are abundant. The group uses methods from forensic DNA

profiling through to whole genome sequencing and integrate the data with

landscape analysis (GIS) and genealogical and stochastic population modelling

towards comprehensive information for biodiversity management and

conservation. Much of group work is carried out in collaboration with applied

conservation organisations, such as Durrell Wildlife Conservation Trust, Bristol

Zoo, Royal Zoological Society of Scotland, Ryelandand LleynSheep Societies.

We also work directly within and in collaboration with the IUCN Species Survival

Commission, the UN Food and Agriculture Organisationand Welsh Government.

Osvaldo Sala

Osvaldo Sala is the Julie A. Wrigley Chair, Regents' and Foundation Professor,

and founding director of the Global Drylands Center at ASU. Before arriving at

ASU, he was the Lindemann Professor of Biology and founding director of the

Environmental Change Initiative at Brown University. The research interests of

Osvaldo Sala include several topics, from the functioning of arid ecosystems to

ecosystem services and biodiversity, and encompass several scales from local to

global. Climate change will affect arid ecosystems primarily through changes in

water availability. Therefore, Osvaldo has focused a large part of his research

effort on understanding the effects of precipitation patterns in space and time on

primary production. His research has contributed to elucidating biogeochemical

and structural mechanisms explaining ecosystem lags to changes in water

availability. Osvaldo Sala also explored the consequences of changes in

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 26

biodiversity on the functioning of ecosystems. At the global scale, he has

developed scenarios of biodiversity change for the next 50 to 100 years. He is

particularly interested in working with scenarios as a way of simplifying,

understanding, and communicating the complex relationships that emerge from

the study of social-ecological systems. Professor Sala®s international and national

leadership includes service with the Scientific Committee of Problems of the

Environment; Millennium Assessment; IPCC and National Science Foundation. He

is an elected member of the American Academy of Arts and Sciences;

Argentinean National Academy of Sciences; Argentinean National Academy of

Physical and Natural Sciences; and a Fellow of American Association for the

Advancement of Science. He is the President Elect of the Ecological Society of

America.

Rafael Sardá

Rafael Sardá, Senior Scientist of the National Council of Research of Spain

(CSIC), doing research at the Coastal and Marine Social-Ecological Systems Unit

of the CEAB. Academic Collaborator of the Operations, Innovation and Data

Sciences Department of ESADE Business School (www.esade.edu) teaching

Corporate Sustainability Courses, and cofounder of the Business and the

Environment group of the Global Alliance of Business Schools (CEMS). Rafael

Sardádevelops research and applications in the frontier between social and

ecological systems, how they work and interact, how to cope with present and

emerging, local and global environmental problems and the role, if any, that

science and regulations might play in it. His most basic topics of research

include Integrated Coastal Zone Management (ICZM) and Ocean Governance,

Soft-bottom Marine Benthic Ecology, and Sustainability. He represents CSIC in

national and international expert group consultations on coastal and marine

research affairs.

Ricardo Trigo

Ricardo Trigograduated in Physics and has a Master in Geophysics (1996) and a

PhD in Climatology (2000) obtained at the Climatic Research Unit, Norwich, UEA.

He is an Associate Professor at the Faculty of Sciences of the University of

Lisbon and director of Instituto Dom Luis. His main research activity has been

focused on the impact of different types of weather driven natural hazards with

particular emphasis to floods, droughts, heatwaves and wildfires. In particular

how these phenomena are related to specific atmospheric circulation patterns

such as the North Atlantic Oscillation, Blocking highs or Atmospheric Rivers. He

has also applied remote sensing methods to evaluate the impact of droughts and

large fires in the Mediterranean region. He has published extensively often in

cooperation with colleagues from different disciplines. In 2008 he was awarded

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 27

with the International Journal of Climatology Prize endorsed by the Royal

Meteorological Society, UK.

Ruben Heleno

Ruben Helenocoordinates the Ecological Networks research group at the Centre

for Functional Ecology of the University of Coimbra. He obtained his PhD in the

UK in 2009 when looking at the impact of alien plants on Azorean food webs.

Since then he continued to use species interaction networks to explore the

driving rules of community assembly and collapse under different environmental

stressors. Most of his research has been focused around oceanic islands, with

long term studies in the Galapagos and related work in the Azores, Seychelles,

São Tomé, Berlengasand Mozambique. Initially interested in seed dispersal and

pollination networks, he is now looking for ways to combine mutualistic and

antagonistic interactions under a unified multilayer network approach, bringing

us closer to understand the intrinsic complexity of natural communities and its

implications for ecology, evolution and conservation.

Wolfgang Cramer

Wolfgang Cramer is an environmental geographer and global ecologist and

scientific director at the Mediterranean Institute for Biodiversity and Ecology

(IMBE), in Aix-en-Provence, Marseille and Avignon (France), since the

establishment of the institute in 2012. The scientific contributions by Cramer®s

research group were initially in the area of modelling forest dynamics under

climate change. He then began to seek a broader understanding of biosphere

dynamics at the global and continental scale, including aspects of natural and

human disturbance as well as biodiversity. He has been directing a large

European ecosystem modelling project, ATEAM (EU FP5), as well as its

companion outreach activity, AVEC. Together, these projects have resulted in the

first ever region-specific and comprehensive ecosystem service assessment

across Europe, communicated through the scientific literature as well as through

an intensive stakeholder dialogue. He is a contributor to the IPCC and the

Millennium Ecosystem Assessment. He is Chair of the Science Committee of

ecoSERVICESand serves regularly as advisor of the German government and

the EU Research Directorate.

At EEFLisbon2019
thanks to:

At EEFLisbon2019
thanks to:

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 28

Scientific

programme

SDGs, Topics & Keywords

Topic 1 ²Environmental risks and health

Biomonitoring. Pollutionexposure. Sustainabledecisionmaking. Environmental

impacts. Chemicalrisks. Preventionhazardrisks. Supportingecologicalresearch

for betterhealthachievements.

Topic 2 ²Science communication

Buildingbridges betweensocietyand ecologicalsustainability. Citizenscience.

Inclusive ecologicaleducation. Innovativemethods. Learningfrom nature.

Learningprocesses. Socio-ecologicalchallenges.

Topic 3 ²Freshwater ecology

Strategiesfor sustainableuse of earthsurfacewaters. Conservation. Eco-

hydrology. Ecosystemprocesses. Groundwater. Invasivespecies. Waterquality

assessment. Watershedmanagement.

Topic 4 ²Bio-economy and Eco -solutions

Promotingresilientand innovativesolutions. Blueeconomy. Biomaterials.

Biomimicry. Green economy. Recyclableprocesses. Renewableproducts.

Technologicalinnovations.

Topic 5 ²Urban sustainability

Solutionsto sustainableand resilienturbanenvironments. Landscapeplanning.

Urbanadaptationto climatechange. Urbanecology. Urbangreening. Trophic

guilds. Zero wastesolutions.

Topic 6 ²Sustainable agro -ecosystems

Promotingfoodproductionundersustainablepractices. Biofertilisers.

Biopesticides. Foodsecurity. Rural developmentand traditionalpractices. Soil

biodiversity. Sustainableintensiveagriculture.

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 30

Topic 7 ²Climate and Global Changes

Minimisationand mitigationactions. Adaptationand acclimation. Resilience.

Modellingand scenarios. Social and environmentalimpacts. Ecosystem

responses. Eco-technologicaltools: adaptingfrom nature.

Topic 8 ²Marine ecology

Conserve and sustainablyuse oceans, seasand marine resources. Biodiversity

conservation. Evolutionand adaptation. Marine ecosystemservices. Governance.

Pollution. Riskassessment.

Topic 9 ²Biodiversity and ecosystems

Protectingkeybiodiversityareasand sustainablyuse of landresources.

Communityand populationdynamics. Conservation. Ecosystemservices.

Forests. Highnaturevaluefarmlands. Invasivespecies. Landscapeecology. Land

management. Microbial ecology.

Topic 10 - Land degradation and ecosystem restoration

Restore, haltor reverse landdegradationand biodiversityloss. Assessmentand

management. Ecologicaland social indicators. Methodologicaltools. Nature-

basedsolutions. Populationand communitystrategies. Regaininglandstructure

and function.

Topic 11 - Ecological networks

Ecologicalmultilayernetworks, speciesbehaviourand interactions. Ecological

succession. Foodwebs. Geneticinteractionsand evolution. Networkingat

populationand communitylevel. Populationstrategies. Socioecology. Soil-plant-

animal interactions.

Topic 12 - Theoretical and Evolutionary Ecology

Micro- and macro- ecologicaland evolutionaryprocesses. Biogeographyand

distribution. Diversity, adaptationand evolution. Conservation genetics.

Modelling. Molecular ecologyand evolution. Physiologicalresponses. Population

geneticsand phylogenetics.

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 31

Programme overview

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 32

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 33

Debates

The geopolitics of global change

We debated and reflected on what geopolitics and the environment have in

common, and how the power balances and dynamics of the international

system relate to climate change and ecology.

The origins of climate change have to do with three major and very recent

accelerations: one of these was the rapid population growth that followed the

industrial and green revolutions, which led to an exponential increase in

demographics from 1 billion people in the early 19th century to 8 billion, which is

expected to be achieved in the coming years; a second was the correlative

increase in consumption, which has been more than commensurate with

population growth, as the middle classes expand in rich countries and now also

in emerging and developing economies, placing enormous pressures on

resources such as arable land and water; the third concerns consumption

patterns, especially of fossil fuels which were formed hundreds of millions of

years ago and are now being depleted at increasing rates.

Geopolitics is greatly affected by climate change. Water availability and

distribution, the advent of heat waves and their consequences for humans and

vegetation, the acceleration of sea level rise, the creation of new sea lanes

induced by melting ice caps, the exploitation of resources in the Arctic and

Antarctica are some examples of the impact of climate change on geopolitics.

Falling demographic growth rates and technological advances offer solutions to

some of the problems; But climate change is now the most worrying global

change.

Invited panel :

Bernardo Ivo Cruz

Helena Freitas

José Félix Ribeiro

Miguel B. Araújo

Moderated by:

Leonídio Ferreira

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 36

How is Ecology contributing to the accomplishment of the

Sustainable Development Goals?

The United Nations Development Program (UNDP) has been leading the

implementation of the sustainable development goals (SDGs). These are multiple

goals, some of them interconnected that prove the need of a policy expertise as

well as an interdisciplinary approach to tackle the different targets.

UNDP gives support to the developmental plans and policies within countries,

but Nature has no boarders, as it is conveyed in world commissions of climate,

water, desertification, etc. When we harm Nature we need to expect

environmental and social changes. However, people seem more disconnected

from nature problems as technology offers more ¯solutions° and opportunities.

Ecologists can help people to perceive that defense of our resources is just as

important as defense abroad. This means that conventional policy tools could

not satisfy social SDGs unless at prices that create unsustainable and wasteful

natural resources.

Ecologists contribute to filling the knowledge gap with regards to ecosystem

complexities. Today, Ecology is providing the knowledge necessary for helping

reach the SGDs converted in the so-called Agenda 2030.

This debate opened the opportunity to discuss present days issues related to

strategies to fulfil the Agenda 2030. Ultimately, it aim to reinforce and clarify the

role of two different groups: (i) policy makers, as developers of policies based

on societal and environmental values, and (ii) ecologists, as providers of

expertise and solutions to achieve the Goals.

Invited panel :

Arjen Wals

David Nabarro

Humberto Rosa

Laura Airoldi

Osvaldo Sala

Moderated by:

José Vítor Malheiros

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 37

Social
programme

Apart from the moments of leisure during the coffee and meal breaks, the

organization was particularly concerned not only with providing and stimulating

social interactions, but also with the dissemination of the Portuguese natural

and cultural heritage. This why the programmeincluded 4 moments that

incorporated this dual vision.

The welcome cocktail took place at PimentaPalace, an 18th-century Portuguese

palace that hosts the main campus of theLisbon Museum. Besides the

traditional Portuguese food that was served, this evening has also been marked

by the musical performance of Lisbon®s Academic Tuna (Estudantina

Universitária de Lisboa). The Tuna was founded in 1992 by students registered at

the various universities of this city, that aimed to promote and honour

Portuguese popular music.

Tuesday afternoon ended with a social sunset with free snacks, drinks and

music. It was also the moment for Evgenia Emets to read a few lines of poem of

her own making, focused on the natural connection between people and forests.

Theparticipantshadtheopportunityto visitArrábida Natural Parkor Sintra.

Located next to the sea, 50km south of Lisbon, ArrábidaNatural Park has

incomparable natural beauty, where the blue of the sea alternates with the

white tones of the chalk cliffs and the depths of the green vegetation that

covers the mountain range. One of the rare examples of Mediterranean maquis

in Portugal can be found here, and its preservation was one of the reasons which

led the Arrábidazone to be considered as a genuine international scientific relic.

Rich in peculiar biodiversity, this natural hotspot together with the neighbouring

estuary of Sadoriver preserve their own singularity and beauty.

Sintragained the UNESCO Cultural Landscape classification in 1995. The town

and the northern slope of the Serra de Sintrawith its wonderful natural

characteristics and impressive historic landmarks were thus accepted as worthy

of world heritage status. In pre-modern times, the region was known as the

Mountain of the Moon and linked to prehistoric religious practices. Sintra's

defining era proved to be the 19th century when it was swept up in the Romantic

movement. Dating from this period are the Pena Palace, the Monserrate Palace,

and Quinta da Regaleira, among others. Each represents a good example on how

Romantic inspiration came to endow an environment of mystery and magic.

The parks are staged to feature small ponds, nooks, false caves and secret paths

leading harmoniously through the thick foliage.

Finally, the congress dinner was a very joyful moment that took place at Casa do

Alentejo, in the heart of Lisbon. Casa do Alentejois more than a restaurant, it is a

real institution representing the Alentejoregion in Lisbon, that is intrinsically

linked to the history of the capital. It is housed in an old palace with an

impressive Arabic decoration.

Welcome cocktail

Social sunset

Excursions

Congress dinner

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 40

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 41

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 42

Ecology
& Art

Carolien Adriaansche | Visual art

As a visual artist, Carolien mainly works with plastic waste. This waste forms the

basis of her work. We live in a plastic world, we use plastic and we pay with

plastic. The collection and subsequent selection of plastic waste by shape, colour

and size is an essential part of her work. That means it is necessary for Carolien

to collect a large amount of waste in my studio, helped by family, friends,

colleagues and relations. You can easily call her a waste processing company.

Inspired by the collections in various Natural History museums such as Het

Natuurhistorischin Rotterdam, American Museum of Natural History in New York

and the MUHNAC in Lisbon, she creates from waste, which is one of the causes

of the decline in biodiversity, collections with 'new 'biodiversity that she has

granted. These collections are arranged by species and subspecies and have a

fictitious Latin name. After hrt studies at the Gerrit Rietveld Academy as a theatre

designer, since 2005 Carolien has been developing recycling workshops under

the name ¯De Afvaljuf° after taking part in the Professional Art in the Classroom.

In addition to standard workshops, she offers projects, lesson boxes and tailor-

made workshops for schools, cultural institutions and the business community.

In her work as a visual artist and De Afvaljufshe connects culture with

sustainability. Reuse and therefore recycling, upcycling and mixed design are

therefore my substantive starting points. The result of these activities is that I

have been asked to participate in distinctive projects commissioned by Ja

Natuurlijk, the Van Gogh Museum, Naturalis Biodiversity Center, Greenpeace and

the Amsterdam Light Festival.

César Garcia | Photography

César received a PhD in Ecology from the University of Lisbon in 2006 and is

currently working in the Natural History & Systematics group at the Centre for

Ecology, Evolution and Environmental Changes cE3c. He is the curator of the

bryophyte collection and Post-Doc at the National Museum of Natural History

and Science. Since 1996, his research is focused on ecology of bryophytes,

taxonomy, climate changes, monitorization and conservation.

The main objective of his PhD thesis was to contribute to the knowledge and

characterization of the epiphytic bryological biodiversity of the natural oak

forests® communities in Portugal, mainly in Natura 2000 network. Since 2007,

César has developed a Post-doc on the characterization of the main bryophyte

communities in São Tomé e Príncipe Archipelago with special emphasis on the

epiphytic vegetation from primary and secondary forests. He has recently

collaborated in the production of the Atlas and Red Book of Threatened

Bryophytes of Portugal providing an updated knowledge on the bryophyte

species of mainland Portugal from a conservation perspective, based on the

criteria and threat categories produced by the International Union for the

Conservation of Nature. Since 1996, he collected about 15000 specimens of

bryophytes harbouredin the LISU herbarium (University of Lisbon).

All photos used in the layouts and image of the congress congress were kindly

given by César.

At EEFLisbon2019
thanks to:

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 44

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 45

Daniel Pinheiro | Documentary

Portuguese photographer and director, specialized in natural history, founder of

WildstepProductions. With a master®s degree in wildlife Documentary Production

from the University of Salford, England, Daniel learned from various

professionals from the BBC's Natural History Unit, including Sir David

Attenborough, Paul Reddish, NielLucas and others.

He also has a degree in Multimedia Communication and Design from the

Polytechnic Institute of Coimbra. His productions were broadcast by two major

national channels, obtaining audience records in the natural history format on

Portuguese television. The productions were also awarded prizes at several

Portuguese film festivals. He has participated in several productions in Portugal,

Spain, Peru, Brazil and Argentina, highlighting the series "Wild Untamed Brazil"

for National Geographic Channel.

As a nature photographer he has published in National Geographic Magazine, NG

Website, Terre Sauvage, Asferico, The Telegraph, Vanity Fair Italy among others.

He was distinguished in several international contests: National Geographic

Photo Contest, Nature Image Awards, AsfericoPhoto Contest and Oasis Photo

Contest. Guest speaker at conferences, schools and universities. In 2012, he was

awarded the "Seeds of Science" Award for the scientific relevance of his work

and the dissemination of natural values.

Emanuel Gonçalves | Underwater photography

Marine ecologist working on marine conservation and ecology. Amateur

underwater photographer.

Member of the Board of Directors of the OceanoAzul Foundation. Vice-Director

of MARE ²Marine and Environmental Sciences Centre. Associate Professor at

ISPA ²Instituto Universitário(Portugal) and President of General Assembly of

ISPA,CRL, the cooperative that runs the Institute. His research interests are

marine conservation (in particular the role of marine protected areas for ocean

governance), marine ecology and connectivity in marine ecosystems, behaviour

of marine animals, in particular fish, larval ecology and recruitment processes.

Has been involved in the creation, monitoring and implementation of Marine

Protected Areas in several regions, including discussions on the high seas.

Deputy-head of the Portuguese Task Group for Maritime Affairs which

contributed to the approval and implementation of the National Ocean Strategy.

Coordinator of the European Union Group that led the negotiations on marine

and coastal issues at the 9th Conference of the Parties of the Convention of

Biological Diversity, which approved the CDB Scientific Criteria for Identifying

Ecologically or Biologically Significant Areas (EBSAs) in the marine realm (the

Azores Criteria). Is a member of the National Council of Environment and

Sustainable Development (Portugal).

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 46

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 47

Evgenia Emets | Visual poetry

Evgenia Emets started as a photographer on the cusp of the growing

photography movement in 2000 in Moscow. Her work gradually unfolded from

direct portraiture to complex abstract and geometric work. In 2007, Evgenia

moved to London and graduated with her MA in Fine Art from Central Saint

Martin®s College of Art in 2008. She presented an immersive holographic and

sound installation as her graduation work. In 2010 she founded AnalemaGroup

arts collective whose ongoing project KIMA explores the art and science of visual

sound. Site-specific interactive performances and installation took place

throughout 2013-2017 in the UK and Europe.

Evgenia has been working on integrating poetry she has been writing since she

was 14 into her art practice. She creates works on the intersection of sound and

visual poetry through artist books, calligraphy, performance, and objects. She

actively works with languages, drawing inspiration from possible hidden

relationships and common roots between distant families. She often de-

constructs language exploring its underlying meaning through the power of

sound.

Born in the USSR and coming from a multicultural background, Evgenia has

changed homes and countries many times. Today she lives Portugal, learning a

new language, working on new projects, embracing and negotiating cultural,

historical, and environmental legacies of her new home country.

Xico Gaivota | Sculpture

Ricardo Ramos, or XicoGaivota, was born in Lisbon in 1978. First with wood,

then with iron, paper, fiberglass or stone, Ricardo always surprised us with his

creations, and although everyone encouraged him to hold on to his talent and to

keep on creating, he seemed to show some lack of interest once he overcame

the challenge that led him to explore each material.

The relationship between Ricardo and the sea is special and it goes back to his

childhood. After many years living at and from the sea, and with the birth of his

children, he felt the need to share his passion and way of life, starting, without

noticing, to act with determination towards the problems that impact not only the

future generations, but also our generation. Ricardo soon realisedthat all the

beaches with no commercial exploration and specially the ones with tough

access, much of them of a singular beauty, withhold all the shame of humankind

in the form of trash, mainly plastic.

Driven by a passion and fascination by plastic fragments, aside from the

environmental need to collect them and keep them away from nature, he is

always thinking different possibilities to use them in his works. He looks for them

as if they were a treasure, with its perfectly rounded edges, vibrant or worn

coloursand incredible shapes, alongside with the journey they had until they

ended up in his hands. Once he collects it, it stops being trash and becomes

pieces worth of respect. Pieces that Ricardo puts together, but does not

manipulate, paint, cut or fold.

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 48

EEFLisbon2019 Report| SPECO ²Portuguese EcologicalSociety 49

