[bookmark: _GoBack]8th Nordic Latin American Research Network NOLAN Conference 2015:
Struggles over resources in Latin America

June 11-13, University of Helsinki, Helsinki, Finland
Keynote speech and panels featuring desiguALdades.net participants
 (in chronological order, additional affiliations)
	Panel 4:
Natural resources, social conflicts and local developmental trajectories in Latin America: Do people fight for alternative development?
	Javier Arellano-Yanguas (Universidad de Deusto, Bilbao and San Sebastian, Spain), Coordinator
Anthony Bebbington (Clark University, USA), Commentator

Javier Arellano-Yanguas, Paper: Devolving the wealth or the curse? The politics of devolving natural resource revenues to local governments in four Andean countries
Markus Rauchecker (Freie Universität Berlin, Lateinamerika-Institut (LAI)), Paper: La relevancia de la estructura del Estado en la disputa por el modelo de desarrollo en Argentina

	Panel
	June 11
1:00 to 3:45 pm and
4:15 to 7:00 pm

	Panel 14:
Inequality and fiscal policy during and after the commodity boom in Latin America
	Constantin Groll (FU Berlin, LAI)
& María Fernanda Valdés (FU Berlin, LAI), Coordinators

Constantin Groll, Paper: The external dimension of fiscal subnational autonomy: Insights from the Mexican case
María Fernanda Valdés, Paper: Taxation for inclusive development in Latin America during the commodity boom and beyond
Marco Just Quiles (FU Berlin, LAI, Entre Espacios), Paper: Revenue bonanza and territorial inequalities: lessons from Bolivia

	Panel
	June 11
2:00 to 3:45 pm

	Panel 3:
Green-tech resources in Latin American neo-extractivism
	Isabella Radhuber (Ibero-Amerikanisches Institut (IAI), Berlin) Co-Coordinator

Miriam Boyer (Ibero-Amerikanisches Institut (IAI), Berlin), Paper: Two shades of green: The role of nature in valuation processes
Dr. Barbara Göbel (Ibero-Amerikanisches Institut (IAI), Berlin), Paper: Lithium as a new green-tech strategic resource: Local conflicts - new opportunities - transregional inequalities

	Panel
	June 12
12:45 to 3:30 pm

	Panel 13:
Criminal organizations, natural resources and social order: understanding the transformation of violence in northern Latin America

	Markus-Michael Müller (FU Berlin, LAI), Paper: Criminal sovereignties and the politics of informal order-making in Mexico City
	Panel
	June 12
12:45 to 3:30 pm

	Panel 15:
Inequality and resources in Latin America in the 21st century
	Jairo Baquero Melo (Universidad del Rosario, Colombia), Paper: Global value chains and social inequalities: the case of plantain in Colombia
Renata Campos Motta (FU Berlin), Paper: The ambivalent situation of the rural poor in Argentina and Brazil

	Panel
	June 12
12:45 to 3:30 pm

	Keynote speech

	Anthony Bebbington

Mining, risk and climate resilience: Governing extractives in El Salvador and Peru
	Keynote Session
	June 12
4:00 to 6:00 pm.

For complete conference information, please see the conference website here.
