

Safe Minimum Standard (SMS)

The safe minimum standard is a guide for managing catastrophic risk. Originally designed for the conservation of natural resources, the rule can be applied to any area when management decisions entail a probability of catastrophic outcome and when actions to be taken can be categorized as risky or non-risky. The rule specifies that decisions should be chosen from the non-risky set of possible actions.

The safe minimum standard (SMS) is a policy that attempts to eliminate risk of catastrophic outcomes in the management of natural resources. SMS has been advocated as an applicable rule when the probabilities associated with different actions that can be taken are difficult or impossible to quantify and standard economic calculations of costs and benefits are unreliable. The SMS was originally proposed by the German natural resource economist Sigfried von Ciriacy-Wantrup (1906–1980) as a policy that could be applied to conservation issues. Proponents argue that the SMS is a rational way of responding to the risk of catastrophes; others argue that the SMS is too blunt an instrument to be applied as a general rule.

The Concept of SMS

The SMS is an intuitively obvious and simple way of dealing with catastrophic risk: if there is a possibility that an action will trigger unacceptable consequences, do not take that action. The concept does, however, demand a few prerequisites for practical implementation. First of all, it must be possible to specify which actions imply the potential for catastrophic risk and which actions do not. For example, in managing greenhouse gas emissions it is unclear to many what the threshold is for emissions that

will cause irreversible climate change; this makes setting a SMS very difficult. Second, the term *unacceptable consequences* must be properly defined. For example, is the loss of a species of fish an unacceptable consequence if a fish of greater economic value is able to thrive in its place? Third, even if risky actions are deemed unacceptable, it may very well be that the cost of restricting the choice of actions to the ones without risk may also be “unacceptably” high, in which case a cost-benefit calculation of some sort becomes unavoidable. SMSs specify allowable actions only for a specific risk, so if another risk is to be considered, there can be contradictory signals for what action is acceptable. The term *unacceptable consequences* is subjective, so SMS is not an objective policy tool that can be mechanically applied on a case-by-case basis.

An alternative way of thinking about SMSs is that they may function as temporary policy rules until a better understanding of risks, costs, and benefits of available actions are available. This “stop sign” interpretation of SMS makes the concept similar to the concept of the precautionary principle, which is widely accepted as a sensible and more flexible policy rule when managing potentially catastrophic risk. (The precautionary principle posits that until a risk—such as the potential ramification of a new technology—has been studied, it is best to avoid that risk.)

Resource Management Problems and SMSs

There are many situations for which SMSs may be an appropriate policy guide. In ecology, for example, there are minimum viable populations (MVPs): if a population of organisms declines below a certain level, population growth becomes negative, and the population becomes

extinct. If the MVP is known, then that value is a candidate for a SMS. If the MVP is unknown, a SMS may then be prescribed as the maximum value of the range of possible MVPs. Eutrophication provides another example. If accumulated nutrient deposition in a lake from agriculture crosses a certain threshold, this may trigger algae blooms, with associated deterioration of water quality and species composition. This process may be irreversible, so that even if nutrient depositions are stopped, the lake will not revert to its original state. This threshold is also a candidate for a SMS. A tipping point with consequences on a larger scale includes the possibility of greenhouse gas emissions inducing runaway climate change that causes irreversible sea level rise and temperature change.

In all these examples, it is possible to deduce the existence of critical boundaries that, if they exist and are in fact crossed, lead to a fundamental change in the system dynamics. They thus satisfy the criterion for implementation of a SMS. Nonetheless, defining an unacceptable consequence is arguably a subjective choice and in some—but not all—cases is debatable. For example, intensive agriculture practices can deplete soil to irreparable levels, causing desertification; some might argue, however, that intensive agricultural practices are necessary to provide food for starving people. While a SMS might be put in place to prevent desertification, those who seek to combat current food challenges might argue that the SMS limits their ability to manage another unacceptable risk—starvation.

Criticisms of SMSs

SMSs have been criticized on many grounds, but mostly because the economic rationale for SMSs is considered poor. The criticism may be summarized as follows (Randall 2011, 174): even if a particular ecosystem collapses, there are substitutes. If one lake eutrophies, that is not such a big disaster as long as other lakes are preserved. Imposing an SMS may thus imply a decision to avoid risky outcomes that are not truly catastrophic. The revenue from harvesting trees may, for example, be determined a greater benefit than leaving the forest ecosystem intact even though it will be a long time before the forest is regenerated. Finally, economic resource management

tends to be incremental in nature and rarely prescribes that a resource should not be used at all. SMSs implicitly assign a value that reduces the risk to zero, which most economic management practices find arbitrary. Economists have been reluctant to accept SMSs as a policy tool because of the contrast with traditional economic methods of cost-benefit calculations and improved economic techniques for evaluating catastrophic risk. When there are suspected tipping points, however, they often prescribe SMSs as the optimal policy from an economic perspective, since tipping points indicate the possibility of irreversible change that can have indeterminate economic costs (Margolis and Nævdal 2008).

Proponents of economic cost-benefit analysis often cite the inherent subjectivity in defining “unacceptable costs” when deciding on the adoption of a SMS as an argument against its use. Advocates of SMS, however, counter that economic cost-benefit analysis is founded on a theory of what is valuable (utilitarianism), which is also a subjective moral philosophy. Therefore, advocates of SMSs claim that cost-benefit analysis is not in any sense a more objective policy tool than SMSs.

Eric NÆVDAL

Ragnar Frisch Centre for Economic Research

See also Adaptive Resource Management; Administrative Law; Best Management Practices (BMP); Carrying Capacity; Complexity Theory; Community Ecology; Ecological Forecasting; Forest Management; Keystone Species; Mutualism; Population Dynamics; Regime Shifts; Resilience

FURTHER READING

- Ciriacy-Wantrup, Sigfried von. (1952). *Resource conservation*. Berkeley: University of California Press.
- Farmer, Michael C., & Randall, Alan. (1998). The rationality of a safe minimum standard. *Land Economics*, 74(3), 287–302.
- Margolis, Michael, & Nævdal, Eric. (2008). Safe minimum standards in dynamic resource problems: Conditions for living on the edge of risk. *Environmental and Resource Economics*, 40(3), 401–423.
- Rolfe, John C. (1995). Ulysses revisited: A closer look at the safe minimum standard. *Australian Journal of Agricultural Economics*, 39(1), 55–70.
- Randall, Alan. (2011). *Risk and precaution*. Cambridge, UK: Cambridge University Press.

Contributors to Volumes 1–10 of the *Encyclopedia of Sustainability*

The following is a list of the more than 900 contributors who wrote for the ten volumes of the *Berkshire Encyclopedia of Sustainability*. Please refer to the series page that appears on page VI for the names of the volumes that appear after each article title.

A

Abadie, Luis María

Basque Centre for Climate Change
(BC3)

Ecolabels (co-author: Ibon Galarraga)
(Vol. 6)

Energy Efficiency (co-author: Ibon
Galarraga) (Vol. 8)

Property Rights (Vol. 8)

*European Union Greenhouse Gas Emission
Trading Scheme (EU ETS)* (co-author:
Ibon Galarraga) (Vol. 9)

Abe, Osamu

Rikkyo University

Education, Environmental (Japan) (Vol. 7)

Abedin, Jakerul

Macquarie University

Transboundary Water Issues (Vol. 7)

Acutt, Nicola J.

Presidio Graduate School

Education, Business (Vol. 2)

Adam, Paul

University of New South Wales

Wetlands (Vol. 4)

Adcock, Christina

University of British Columbia

Northwest Passage (Vol. 8)

Aderibigbe, Ibigbolade S.

University of Georgia

Indigenous Traditions—Africa (Vol. 1)

Adler, Nancy J.

McGill University

Corporate Citizenship (Vol. 2)

Adnan, Md. Sarfaraz Gani

Chittagong University of Engineering and
Technology (CUET)

Dhaka, Bangladesh (co-author: Carolyn
Roberts) (Vol. 7)

Adriaens, Peter

University of Michigan

Investment, CleanTech (Vol. 2)

Ahmed, A. Karim

National Council for Science and the Environment
Precautionary Principle (Vols. 1, 3)

Alam, Shawkat

Macquarie University
Convention for the Safe and Environmentally Sound Recycling of Ships (Vol. 3)

Albright, Scott M.

University of Hawaii at Hilo
Jakarta, Indonesia (Vol. 7)
Warsaw, Poland (Vol. 9)

Alexander, Karen

University of New Hampshire
Shifting Baselines Syndrome (Vol. 5)

Allen, Craig R.

US Geological Survey, Nebraska
 Cooperative Fish & Wildlife Research Unit, University of Nebraska
Resilience (co-authors: Ahjond Garmestani and Shana M. Sundstrom) (Vol. 5)

Allison, Elizabeth

California Institute of Integral Studies
Biodiversity (Vol. 1)
Forests (Vol. 1)
Gross National Happiness (Vol. 6)
The Himalaya (Vol. 7)

Amaral, Renata Campetti

Baker & McKenzie, São Paulo
Environmental Law—South America (co-authors: Gustavo Boruchowicz, Alejandra Bugna, Alessandro De Franceschi da Cruz, Antonio Ortuzar Jr., María Eugenia Reyes, María Victoria Romero, and Cristina Rueda) (Vol. 3)

Amati, Marco

Macquarie University
Greenbelts (Vol. 4)

Anderson, E. N.

University of California, Riverside
Indigenous Traditions—Asia (Vol. 1)

Anderson, Laura

University of Vermont
Recreation, Outdoor (co-author: Robert E. Manning) (Vol. 4)
Parks and Preserves—National (co-author: Robert E. Manning) (Vol. 4)

Anderson, Mark W.

University of Maine, Orono
National Environmental Policy Act (Vol. 3)
New Ecological Paradigm (NEP) Scale (Vol. 6)
Economics, Steady State (Vol. 10)
Values (co-author: Mario Teisl) (Vol. 10)

Anderson, T. Michael

Wake Forest University
Plant-Animal Interactions (Vol. 5)

Ando, Shotaro

National Institute of Livestock and Grassland Science, Japan
Sugarcane (Vol. 4)

Andreas, Robert

College of Micronesia
Pacific Island Environmental Philosophy (co-author: James D. Sellmann) (Vol. 8)

Andreen, William

University of Alabama School of Law
Clean Water Act (Vol. 3)

Andrejko, Dennis A.

University at Buffalo; State University of New York
International Green Construction Code (Vol. 3)

Antal, Áron

Corvinus University of Budapest
International Organization for Standardization (ISO) (co-authors: Gyula Vastag and Gergely Tyukodi) (Vol. 6)

Anwana, EnoAbasi D.

Regional Institute for Population Studies,
University of Ghana
Migration (Africa) (co-authors: Samuel
N. A. Codjoe and Delali B. K. Dovie)
(Vol. 9)

Arora, Aanchal

TERI University, New Delhi
Automobiles and Personal Transportation
(co-author: Kaushik Ranjan
Bandyopadhyay) (Vol. 7)

Asher, Jana

StatAid
Human Development Index (HDI)
(co-author: Juan Carlos Rosa) (Vol. 6)

Ashton, Weslynn S.

Illinois Institute of Technology
Industrial Ecology (co-author: Reid J. Lifset)
(Vol. 4)

Anthony, Kenneth R. N.

Australian Institute of Marine Science
Ocean Acidification—Management
(co-author: Elizabeth Mcleod) (Vol. 5)

Awiti, Alex O.

Aga Khan University, Nairobi, Kenya
Education, Higher (Africa) (Vol. 9)

Ayers, John C.

Vanderbilt University
Sands and Silica (Vol. 4)

Azaransky, Sarah

University of San Diego
Liberationist Thought (Vol. 1)
Politics (Vol. 1)

Azoulay, David

Center for International
Environmental Law
Nanotechnology Legislation (Vol. 3)

B

Baffes, John

The World Bank
Coffee (Vol. 4)
Cotton (Vol. 4)
Tea (Vol. 4)

Bagaeen, Samer G.

University of Brighton
Dubai, United Arab Emirates (Vol. 9)

Bai, Xuemei

The Australian National University
Cities—Overview (Vol. 7)

Bailey, Joseph K.

University of Tennessee
Community Ecology (co-authors: Randy K.
Bangert, Mark A. Genung, Jennifer A.
Schweitzer, and Gina M. Wimp)
(Vol. 5)

Bajracharya, Roshan M.

Kathmandu University
Agricultural Intensification (co-author: Bed
Mani Dahal) (Vol. 5)

Balraj, Dianne

Queen's University, Canada
Chromium (co-author: J. Andrew Grant)
(Vol. 4)
Manganese (co-author: J. Andrew Grant)
(Vol. 4)
Mining—Nonmetals (co-author: J. Andrew
Grant) (Vol. 4)
Potassium (co-author: J. Andrew Grant)
(Vol. 4)
Sulfur (co-author: J. Andrew Grant)
(Vol. 4)
Tin (co-author: J. Andrew Grant)
(Vol. 4)
Titanium (co-author: J. Andrew Grant)
(Vol. 4)

Bandyopadhyay, Kaushik Ranjan
TERI University, New Delhi
Automobiles and Personal Transportation
(co-author: Aanchal Arora) (Vol. 7)

Banerjee, Tirtho
Journalist, Lucknow, India
Ganges River (Vol. 7)

Bangert, Randy K.
Trinidad State Junior College
Community Ecology (co-authors: Joseph K. Bailey, Mark A. Genung, Jennifer A. Schweitzer, and Gina M. Wimp) (Vol. 5)

Barkemeyer, Ralf
University of Leeds
Corporate Accountability (Africa) (co-author: Jo-Anna Russon) (Vol. 9)

Barker, Rene Allen
Texas State University
Aquifers (co-author: Glenn Longley) (Vol. 4)

Barnhill, David Landis
University of Wisconsin, Oshkosh
Ecology, Deep (Vol. 1)
Ecology, Social (Vol. 1)

Barthel, Pierre-Arnaud
University of Paris-East—Marne-la-Vallée,
CNRS-Latts
Cairo, Egypt (Vol. 9)

Bartolome, James W.
University of California, Berkeley
Succession (co-author: Lynn Huntsinger)
(Vol. 5)

Basile, George
Arizona State University
Framework for Strategic Sustainable Development (FSSD) (co-authors: Karl-Henrik Robèrt and Göran Broman)
(Vol. 6)

Bassett, Luke H.
Yale Divinity School
Ecovillages (Vol. 1)

Bassett, Thomas J.
University of Illinois at Urbana-Champaign
Bushmeat (Vol. 4)

Bastakoti, Ram Chandra
Asian Institute of Technology, Klong
Luang, Pathumthani, Thailand
Mekong-Lancang River (co-authors: Joyeeta Gupta and Hao Li) (Vol. 7)

Bateson, Matthew
World Business Council for Sustainable
Development
Energy Efficiency (co-author: David Gagne)
(Vol. 2)

Baugh, Tom
Independent scholar, Hidden Springs,
North Carolina
Conservation Biology (Vol. 1)

Bauman, Whitney
Florida International University
Ecocentrism (co-author: Willis Jenkins)
Ecological Footprint (Vol. 1)
Sikhism (Vol. 1)
White's Thesis (Vol. 1)

Baumann, Henrikke
Chalmers University of Technology
Life Cycle Assessments (LCAs) (Vol. 2)

Beavis, Sara G.
The Australian National University
Hydrology (Vol. 5)
Sanitation (Vol. 8)
Water (Vol. 10)

Beck, Abby
University of Nevada, Las Vegas
Las Vegas, United States (co-author: Krystyna Stave) (Vol. 8)

Becker, Marc

Truman State University

Social Movements (Latin America) (Vol. 8)

Beinart, William

University of Oxford

Africa, Southern (Vol. 9)

Bekefi, Tamara

Daedalus Strategic Advising

Risk Management (co-author: Marc J. Epstein) (Vol. 2)

Belzile, Jacqueline

University of British Columbia

Focus Groups (co-author: Gunilla Öberg) (Vol. 6)

Bendik-Keymer, Jeremy

LeMoyne College

Development—Concepts and Considerations (Vol. 1)

Bennett, Judith A.

University of Otago

Oceania (Vol. 8)

Benzoni, Francisco

U.S. Fourth Circuit Court of Appeals

Utilitarianism (Vol. 1)

Berkes, Fikret

University of Manitoba

Indigenous Traditions—The Arctic (Vol. 1)

Beyerlin, Ulrich

Max Planck Institute for Comparative
Public Law and International Law

Environmental Law, Soft vs. Hard
(co-author: Thilo Marauhn) (Vol. 3)

Bhandari, Vivek

Independent scholar, Jaipur, India

Education, Environmental (India)
(co-author: Rahul Ghai) (Vol. 7)

Bharucha, Zareen Pervez P.

University of Essex

Agriculture—Developing World (Vol. 4)

Agriculture (South Asia) (Vol. 7)

Water Security (Vol. 7)

Bharvirkar, Ranjit

Itron Inc.

Utilities Regulation and Energy Efficiency

(co-authors: Chris Greacen, Chuenchom

Sangarasri Greacen, Fredrich Kahrl,

Mahesh Patankar, Priya Sreedharan, and

James H. Williams) (Vol. 7)

Bhushan Sharan, Awadhendra

Centre for the Study of Developing

Societies, Delhi

Delhi, India (Vol. 7)

Bidwell, R. G. S.

Queen's University, Canada

Light Pollution and Biological Systems

(co-authors: Robert Dick, Peter Goering,

and David Welch) (Vol. 5)

Biggs, Reinette (Oonsie)

Stockholm Resilience Center, Stockholm

University

Regime Shifts (co-authors: Juan C. Rocha

and Garry D. Peterson) (Vol. 5)

Binder, Claudia

University of Munich

Material Flow Analysis (MFA) (Vol. 6)

Birch, Eugenie L.

University of Pennsylvania

Urbanization (Europe) (co-authors:

Alexander M. Keating and Susan M.

Wachter) (Vol. 9)

Black, Brian

Pennsylvania State University

Nuclear Power (Vol. 10)

Blanco-Canqui, Humberto

Kansas State University
Soil Conservation (Vol. 5)

Bleischwitz, Raimund

Wuppertal Institute for Climate,
Environment and Energy
Conflict Minerals (co-author: Lena Guesnet)
(Vols. 4, 9)

Blume, Richard

The Natural Step International
Natural Step Framework, The (TNSF)
(co-author: Anthony Thompson) (Vol. 2)

Bo Wenjing

Chinese Academy of Sciences
Urban Vegetation (co-author: Jiang
Gaoming) (Vol. 5)

Boas, Ingrid

University of Kent
Climate Change Migration (India) (Vol. 7)

Bocchino, Clara

North-West University, Potchefstroom,
South Africa
Rural Development (Vol. 9)

Bode, Michael

University of Melbourne
Biodiversity Hotspots (co-authors: Kerrie
A. Wilson, Takuya Iwamura, and Hugh
P. Possingham) (Vol. 5)

Boehringer, Ayse Martina

University of Giessen
Environmental Law—Europe (co-author:
Thilo Marauhn) (Vol. 3)

Boer, Benjamin

Sydney Law School
Soil Conservation Legislation (co-author:
Ian Hannam) (Vol. 3)

Bohannon, Richard

College of St. Benedict and St. John's
University
Architecture (Vol. 1)
Christianity—Evangelical and Pentecostal
(Vol. 1)

Boone, Randall B.

Colorado State University, Fort Collins
Biological Corridors (Vol. 9)

Borin, Norm

Orfalea College of Business, California
Polytechnic State University
Greenwashing (Vol. 2)
Marketing (Vol. 2)

Boruchowicz, Gustavo

Baker & McKenzie, Buenos Aires
Environmental Law—South America
(co-authors: Renata Campetti Amaral,
Alejandra Bugna, Alessandro De
Franceschi da Cruz, Antonio Ortuzar Jr.,
María Eugenia Reyes, María Victoria
Romero, and Cristina Rueda) (Vol. 3)

Boyd, Doreen S.

University of Nottingham
Remote Sensing (Vol. 6)

Brade, Isolde

Leibniz Institute for Regional Geography,
Leipzig
Moscow, Russia (co-author: Tatyana G.
Nefedova) (Vol. 9)

Bratspies, Rebecca M.

City University of New York School of Law
*Environmental Law—United States and
Canada* (co-author: John Martin Gillroy)
(Vol. 3)

Bratton, Susan Power

Baylor University
Stewardship (co-author: Austin Cook-
Lindsay) (Vol. 1)

Brinkman, Todd J.

University of Alaska Fairbanks
Hunting (Vol. 5)

Briones, Ruth P.

Greenery Solutions Inc., Quezon City,
The Philippines
Public-Private Partnerships (Vol. 7)

Broadbent, Jeffrey P.

University of Minnesota
Environmental Law—East Asia (co-authors:
Yu-Ju Chien, Koichi Hasegawa, Jun Jin,
Dowan Ku, and Taehyun Park) (Vol. 3)

Broman, Göran

Blekinge Institute of Technology
*Framework for Strategic Sustainable
Development (FSSD)* (co-authors: Karl-
Henrik Robèrt and George Basile) (Vol. 6)

Bromberg, Gidon

EcoPeace / Friends of the Earth Middle East
Jordan River Project (Vol. 1)
Transboundary Water Issues (co-author:
Jessica C. Marx) (Vol. 9)

Bronstein, Judith L.

University of Arizona
Mutualism (co-author: Ginny M.
Fitzpatrick) (Vol. 5)

Brooking, Tom

University of Otago
New Zealand (co-authors: Eric Pawson and
Hamish G. Rennie) (Vol. 8)

Broughton, Edward I.

Columbia University
Bhopal Disaster (Vol. 3)

Brown, Donald A.

Pennsylvania State University
Climate Change (Vol. 1)
Ethics, Global (Vol. 1)

Brown, Lester R.

Earth Policy Institute
Food Security (Vol. 10)

Bruce, C. Andrea

University of the West Indies
Systems Thinking (co-authors: Anthony
M. H. Clayton and Nicholas Radcliffe)
(Vol. 6)

Buckley, Lauren B.

University of North Carolina at Chapel
Hill
Ecological Forecasting (Vol. 5)

Buckley, Ralf

Griffith University, Australia
Parks and Preserves—Wilderness Areas
(Vol. 4)
Tourism (Vol. 4)
Ecotourism (Vols. 7, 9)
Ecotourism (the Americas) (co-author:
Fernanda de Vasconcellos Pegas) (Vol. 8)

Bugge, Hans Christian

University of Oslo
Brundtland Report (Vol. 3)

Bugna, Alejandra

Baker & McKenzie, Buenos Aires
Environmental Law—South America
(co-authors: Renata Campetti Amaral,
Gustavo Boruchowicz, Alessandro De
Franceschi da Cruz, Antonio Ortuzar Jr.,
María Eugenia Reyes, María Victoria
Romero, and Cristina Rueda) (Vol. 3)

Burroughs, Richard

University of Rhode Island
Coastal Management (Vol. 5)

Bushaw-Newton, Karen L.

Northern Virginia Community College,
Annandale
Dam Removal (Vol. 5)

C**Caddell, Richard**

Swansea University

Convention for the Safety of Life at Sea (Vol. 3)

Convention on Civil Liability for Oil

Pollution (Vol. 3)

Convention on Persistent Organic Pollutants
(Vol. 3)

Cameron, Geoffrey

Oxford Martin School, University of Oxford

Migration (co-author: Ian Goldin) (Vol. 10)

Cameron, Peter D.

University of Dundee

Investment Law, Energy (co-author: Abba Kolo) (Vol. 3)

Campagna, Michele

University of Cagliari

Geographic Information Systems (GIS)
(Vol. 6)

Cannon, Jonathan Z.

University of Virginia School of Law

Law (Vol. 1)

Carey, Mark

University of Oregon

Glaciers (Vol. 4)

Carpenter, Carol

Yale University

Ecology, Cultural (co-author: Michael Dove)
(Vol. 1)

Cartier, Laurent E.

University of Basel

Gemstones (Vol. 4)

Carton, Adrian

University of Western Sydney

Food in History (Vol. 4)

Castley, J. Guy

Griffith University

Parks and Preserves (Vol. 9)

Castro, José Esteban

Newcastle University

Southern Cone (Vol. 8)

Cater, Carl Iain

Aberystwyth University

Travel and Tourism Industry (co-author:
Tiffany Low) (Vol. 9)

Cavill, Sue

WEDC (Water, Engineering and
Development Centre), Loughborough
University

Public–Private Partnerships (co-author:
M. Sohail) (Vol. 2)

Water Use and Rights (co-author: M. Sohail)
(Vol. 2)

Cerf, Doug

California Polytechnic State University,
San Luis Obispo

Accounting (co-authors: Arline Savage and
Kate Lancaster) (Vol. 2)

Chandra, Satish

International Society for Tropical Root Crops

Root Crops (Vol. 4)

Chappells, Heather

Dalhousie University and Saint Mary's
University

Heating and Cooling (Vol. 4)

Lighting, Indoor (Vol. 4)

Buildings and Infrastructure (Vol. 10)

Chapple, Christopher Key

Loyola Marymount University

Hinduism (Vol. 1)

Jainism (Vol. 1)

Sacrifice (Vol. 1)

Religions (Vol. 7)

Cheng, Gong

Minzu University of China
Traditional Chinese Medicine (TCM)
(Vol. 7)

Chiabai, Aline

Basque Center for Climate Change (BC3)
Biodiversity Conservation (Vol. 9)

Chick, Anne

Kingston University
Design, Industrial (Vol. 2)
Packaging (Vol. 2)

Chien, Yu-Ju

University of Minnesota
Environmental Law—East Asia (co-authors:
Jeffrey Broadbent, Koichi Hasegawa,
Jun Jin, Dowan Ku, and Taehyun Park)
(Vol. 3)

Childers, Dan

Arizona State University
Phoenix, United States (Vol. 8)

Chouvy, Pierre-Arnaud

French National Centre for Scientific
Research
Drug Production and Trade (Vol. 4)

Christensen, Karen

Berkshire Publishing Group
Home Ecology (Vol. 5)
Community (Vol. 10)

Christensen, Norman L. Jr.

Duke University
Fire Management (Vol. 5)

Christian, David

Macquarie University; WCU Professor,
Ewha Womans University, Seoul
Anthropocene Epoch (Vol. 10)
Climate Change and Big History (Vol. 10)
Collective Learning (Vol. 10)

Chryssavgis, John

Greek Orthodox Archdiocese of America
Christianity—Eastern Orthodox (Vol. 1)

Cioc, Mark

University of California, Santa Cruz
Rivers (Vol. 4)
Germany (Vol. 9)
Rhine River (Vol. 9)

Clarke, Matthew

Deakin University
Genuine Progress Indicator (GPI) (Vol. 6)

Clark, Meghan

Saint Anselm College
Community (Vol. 1)

Clarke, Alan

University of Pannonia
Ecotourism (Vol. 4)

Clayton, Anthony M. H.

University of the West Indies
Fisheries Indicators, Marine (co-author:
Michael Haley) (Vol. 6)
Systems Thinking (co-authors: Nicholas
Radcliffe and C. Andrea Bruce) (Vol. 6)

Cleary, David

The Nature Conservancy
Amazon River (Vol. 8)

Clingerman, Forrest

Ohio Northern University
Sacred Texts (Vol. 1)
Theocentrism (Vol. 1)
Values (Vol. 1)

Codjoe, Samuel N. A.

Regional Institute for Population Studies,
University of Ghana
Migration (Africa) (co-authors: Delali B. K.
Dovie and EnoAbasi D. Anwana)
(Vol. 9)

Colbeck, Ian

University of Essex

Air Pollution Indicators and Monitoring

(co-author: Zaheer Ahmad Nasir)

(Vol. 6)

Comtois, Claude

Université de Montréal

Shipping and Freight Indicators (Vol. 6)**Conicelli, Bruno Pirilo**

University of São Paulo

Groundwater Management (co-authors:

Ricardo Hirata and Juliana Baitz

Viviani-Lima) (Vol. 5)

Connett, Paul

American Environmental Health Studies

Project (AEHSP); St. Lawrence

University

Zero Waste (Vol. 2)**Connolly, Rebecca L.**

University of Sydney

Genetically Modified Organisms Legislation

(Vol. 3)

Conradie, Ernst M.

University of the Western Cape

Christianity—Mainline Protestant (Vol. 1)**Conte, Christopher A.**

Utah State University

Africa, East (Vol. 9)**Cook-Lindsay, Austin**

Baylor University

Stewardship (co-author: Susan Power

Bratton) (Vol. 1)

Coombs, Casey L.United Nations correspondent, *Diplomatic**Courier**Thorium* (Vol. 4)*Uranium* (Vol. 4)**Costanza, Robert**

University of Vermont

Ecological Economics (Vol. 2)**Costilow, Kyle C.**

The Ohio State University

Forest Management (co-authors: Charles E.

Flower and Miquel A. Gonzalez-Meler)

(Vol. 5)

Craker, Lyle

University of Massachusetts, Amherst

Medicinal Plants (Vol. 4)**Crawford, Colin**

Tulane University Law School

New Orleans, United States (Vol. 8)*Rio de Janeiro, Brazil* (Vol. 8)**Crowson, Phillip Charles Francis**

University of Dundee

Minerals Scarcity (Vol. 4)**Cui Can**

Beijing Institute of Technology Law School

National Pollution Survey (China)

(co-author: Gong Xiangqian) (Vol. 7)

Cullet, Philippe

University of London

Water Use and Rights (India) (Vol. 7)**Cumming, Graeme S.**

University of Cape Town

Complexity Theory (Vol. 5)**Cumo, Christopher M.**

Independent scholar, Canton, Ohio

Agriculture (China and Southeast Asia) (Vol. 7)*Agriculture, Small-Scale* (Vol. 9)*Diet and Nutrition* (Vol. 9)**Currie, Duncan E. J.**

Globe Law

Fishing and Whaling Legislation (co-author:

Kateryna M. Wowk) (Vol. 3)

Curtin, Deane

Gustavus Adolphus College
Nonviolence (Vol. 1)

Cybriwsky, Roman Adrian

Temple University
Tokyo, Japan (Vol. 7)

D

da Cruz, Alessandro F.

Baker & McKenzie, Porto Alegre, Brazil
Environmental Law—South America
(co-authors: Renata Campetti Amaral,
Gustavo Boruchowicz, Alejandra Bugna,
Antonio Ortuzar Jr., María Eugenia
Reyes, María Victoria Romero, and
Cristina Rueda) (Vol. 3)

Dahal, Bed Mani

Kathmandu University
Agricultural Intensification (co-author:
Roshan M. Bajracharya) (Vol. 5)

Dameron Hager, Irene

The Ohio State University
Great Lakes and Saint Lawrence River
(Vol. 8)

Dane, Andrew

Short Elliott Hendrickson Inc.
Energy Industries—Bioenergy (Vol. 2)
Green-Collar Jobs (co-author: Gary Paul
Green) (Vol. 2)
Stormwater Management (Vol. 5)

Dasgupta, Partha, Sir

University of Cambridge and University of
Manchester
Natural Capital (Vol. 10)

Dávila, Julio D.

University College London
Bogotá, Colombia (Vol. 8)

Davis, Diana K.

University of California at
Davis
Middle East (Vol. 9)

Davison, Aidan

University of Tasmania
Technology (Vol. 1)

Dawson, Chad P.

State University of New York
Wilderness Areas (co-author: John C.
Hendee) (Vol. 5)

De Gruchy, Steve (1961–2010)

University of KwaZulu-Natal
Development, Sustainable (Vol. 1)

Deakin, Elizabeth

University of California, Berkeley
Bicycle Industry (Vol. 2)
Public Transportation (Vol. 2)

Deane-Drummond, Celia

University of Chester
Wisdom Traditions (Vol. 1)

Dehejia, Makarand V.

Alliance for Sustainable Energy &
Industry, LLC
Salt (Vol. 4)

Denny, Frederick Mathewson

University of Colorado at Boulder
Islam (Vol. 1)

DePriest, Michael S.

University of Alabama
Algae (co-author: Juan M. Lopez-Bautista)
(Vol. 4)

Dernbach, John C.

Widener University Law School
Cap-and-Trade Legislation (Vol. 2)

Dey, Christopher

University of Sydney
Sydney, Australia (Vol. 8)

Dhanasarnsombat, Sansanee

ENHESA Inc.
Environmental Law—Southeast Asia
 (co-authors: James Kho, Koh Kheng-Lian,
 Lye Lin Heng, Chit Chit Myint, Dominic
 J. Nardi Jr., and Deny Sidharta) (Vol. 3)

Dick, Robert

Royal Astronomical Society of Canada
Dark Sky Initiatives (Vol. 3)
Light Pollution and Biological Systems
 (co-authors: R. G. S. Bidwell, Peter
 Goering, and David Welch) (Vol. 5)

Didham, Raphael K.

CSIRO Ecosystem Sciences
Habitat Fragmentation (co-authors: Timm
 F. Döbert and James P. Ruffell) (Vol. 5)

Dimarco, Romina D.

University of Tennessee
Keystone Species (co-author: Martin A.
 Nuñez) (Vol. 5)

Döbert, Timm F.

The University of Western Australia
Habitat Fragmentation (co-authors: Raphael
 K. Didham and James P. Ruffell) (Vol. 5)

Dodgen, Randall

Sonoma State University
Huang (Yellow) River (Vol. 7)

Doevenspeck, Martin

University of Bayreuth, Germany
Goma, Democratic Republic of the Congo (Vol. 9)

Dornbos, William E.

Yale University
Environmental Performance Index (EPI)
 (co-authors: John W. Emerson, Marc A.
 Levy, and Daniel C. Esty) (Vol. 6)

Dougherty, Michael L.

Illinois State University
Mining—Metals (Vol. 4)
Rural Development (the Americas) (Vol. 8)
Volume Introduction (Vol. 8)

Dove, Michael

Yale University
Ecology, Cultural (co-author: Carol
 Carpenter) (Vol. 1)

Dovey, Kathryn

Global Business Initiative on Human Rights
Human Rights (Vol. 2)

Dovie, Delali B. K.

Regional Institute for Population Studies,
 University of Ghana
Migration (Africa) (co-authors: Samuel N. A.
 Codjoe and EnoAbasi D. Anwana) (Vol. 9)

Drummond, José Augusto

Universidade de Brasília
Brazil (Vol. 8)

Duke, Duncan

Johnson Graduate School of Management,
 Cornell University
Base of the Pyramid (co-authors: Mark B.
 Milstein, Stuart Hart, and Erik Simanis)
 (Vol. 2)
Poverty (co-authors: Mark B. Milstein,
 Stuart Hart, and Erik Simanis) (Vol. 2)

Dummer, Trevor J. B.

Dalhousie University
Public Health (Vol. 7)

Dutfield, Graham

University of Leeds
Intellectual Property Rights (Vol. 6)

Dyball, Robert

The Australian National University
Human Ecology (Vol. 5)

E

Eagle, Josh

University of South Carolina
Ocean Zoning (Vol. 3)

Eardley-Pryor, Roger

University of California, Santa Barbara
Lake Victoria (Vol. 9)

Eaton, Heather

Saint Paul University
Feminist Thought (Vol. 1)

Edens, Bram

Statistics Netherlands
National Environmental Accounting (Vol. 6)

The Editors

Desalination (Vol. 4)
Appalachian Mountains (Vol. 8) (co-author:
Timothy Silver)
Sahara (Vol. 9)
Sahel (Vol. 9)

Eggers, Dee

University of North Carolina at Asheville
Regulatory Compliance (Vol. 6)

Eiselen, Sieg

University of South Africa
E-Waste (Vols. 7, 8, 9)

Eisen, Joel Barry

University of Richmond School of Law
Utilities Regulation (Vol. 3)
Energy Industries—Renewables (China)
(Vol. 7)

Eisenbise, Kathryn S.

Manchester College
Christianity—Anabaptist (Vol. 1)

Elder, James L.

The Campaign for Environmental Literacy
Education, Higher (Vol. 2)

Elkington, John

SustainAbility; Volans Ventures
Social Enterprise (Vol. 2)
Triple Bottom Line (Vol. 2)

Ellwood, Elizabeth R.

Boston University
Biodiversity (co-author: Richard B.
Primack) (Vol. 5)

Emerson, John W.

Yale University
Environmental Performance Index (EPI)
(co-authors: Marc A. Levy, William
E. Dornbos, and Daniel C. Esty)
(Vol. 6)

Engelman, Robert

Worldwatch Institute
Population Indicators (Vol. 6)
Population (Vol. 10)

Enstad, Craig

Boston University
Lake Chad (Vol. 9)

Epstein, Marc J.

Rice University
Performance Metrics (co-author: Priscilla S.
Wisner) (Vol. 2)
Risk Management (co-author: Tamara
Bekefi) (Vol. 2)

Erasga, Dennis Saturno

De La Salle University—Manila
Armed Conflict and the Environment
(Vol. 3)
Indigenous Peoples (Vol. 7)

Ernstson, Henrik

Stockholm University & University of
Cape Town
Social Network Analysis (SNA)
(Vol. 6)

Esty, Daniel C.

Yale University; Connecticut Department
of Energy and Environmental Protection
(DEEP)

Environmental Performance Index (EPI)

(co-authors: John W. Emerson, Marc A.
Levy, and William E. Dornbos) (Vol. 6)

Evans, Sterling

University of Oklahoma

Central America (Vol. 8)

Mexico (co-author: Amanda Prigge) (Vol. 8)

Evely, Anna Clair

University of St. Andrews

Community and Stakeholder Input (Vol. 6)

Evenden, Matthew

University of British Columbia

Canada (co-author: Graeme Wynn)
(Vol. 8)

Evered, Kyle T.

Michigan State University

The Balkans (Vol. 9)

Volga River (Vol. 9)

F**Fagan, William F.**

University of Maryland

Edge Effects (co-author: Leslie Ries)
(Vol. 5)

Fagg, Lawrence W.

Catholic University of America

Time (Vol. 1)

Farley, Joshua

University of Vermont

Natural Capital (Vol. 5)

Ferguson, Ken

University of Glasgow

Fencing (Vol. 5)

Feris, Loretta Annelise

University of Cape Town

World Constitutionalism (Vol. 3)

Fershee, Joshua P.

University of North Dakota School
of Law

Energy Subsidies (Vol. 3)

Figueroa, Robert Melchior

University of North Texas

Ecology, Political (Vol. 1)

Racism (Vol. 1)

Fiksel, Joseph

The Ohio State University

Integrated Product Development (IPD) (Vol. 2)

Supply Chain Management (Vol. 2)

Fitzpatrick, Ginny M.

University of Arizona

Mutualism (co-author: Judith L. Bronstein)
(Vol. 5)

Fleming, James Rodger

Colby College

Geoengineering (Vol. 10)

Fletcher, Thomas H.

Bishop's University

Love Canal (Vol. 3)

Flippen, J. Brooks

Oklahoma State University

Chesapeake Bay (Vol. 8)

Flower, Charles E.

University of Illinois, Chicago

Nitrogen (Vol. 4)

Forest Management (co-authors: Kyle C.
Costilow and Miquel A. Gonzalez-
Meler) (Vol. 5)

Global Climate Change (co-authors: Miquel
A. Gonzalez-Meler and Douglas J.
Lynch) (Vol. 5)

Fogel, Daniel S.

Wake Forest University; EcoLens
Financial Services Industry (Vol. 2)
European Union Greenhouse Gas Emission Trading Scheme (Vol. 3)
University Indicators (co-author: Emily Yandle Rottmann) (Vol. 6)

Font, Xavier

Leeds Metropolitan University
Travel and Tourism Industry (co-author: Andreas Walmsley) (Vol. 2)

Forbes, Kevin F.

The Catholic University of America
Energy Industries—Natural Gas (co-author: Adrian DiCianno Newall) (Vol. 2)
Energy Industries—Wind (co-author: Adrian DiCianno Newall) (Vol. 2)

Forbes, William

Stephen F. Austin State University
Korean Peninsula (Vol. 7)
London, United Kingdom (Vol. 9)

Fort, Timothy L.

The George Washington University School of Business
Peace Through Commerce: The Role of the Corporation (Vol. 2)

Foulk, Jonn A.

United States Department of Agriculture
Fiber Crops (Vol. 4)

Franzreb, Kay E.

University of Tennessee
Ecosystem Management (co-authors: Becky L. Jacobs, John D. Peine, and Maggie R. Stevens) (Vol. 3)

Fredericks, Sarah E.

University of North Texas
Agenda 21 (Vol. 1)

Energy (Vol. 1)

Millennium Development Goals (Vol. 1)

Challenges to Measuring Sustainability (Vol. 6)

Environmental Justice Indicators (Vol. 6)

Freestone, David

The George Washington University Law School

Kyoto Protocol (Vol. 3)

Law of the Sea (Vol. 3)

Fremuth, Michael Lysander

University of Cologne
European Union (EU) (co-author: Erik Pellander) (Vol. 9)

Frey, Sibylle

Giraffe Innovation Ltd.
Telecommunications Industry (Vol. 2)

Freyfogle, Eric T.

University of Illinois College of Law
Conservation (Vol. 1)
Natural Resources Law (Vol. 3)
Nuisance Law (Vol. 3)
Natural Resource Law (Vol. 4)
Property Rights (Vol. 10)

Friedlander, Jay

College of the Atlantic
Fast Food Industry (Vol. 2)

Fulkerson, Gregory M.

State University of New York, College at Oneonta

Development, Rural—Developed World (co-authors: Alexander R. Thomas and Polly J. Smith) (Vol. 2)

Development, Rural—Developing World (co-authors: Alexander R. Thomas and Polly J. Smith) (Vol. 2)

Ecological Modernization Theory (Vol. 3)

G**Gade, Daniel**

University of Vermont
Andes Mountains (Vol. 8)

Gagne, David

Berkshire Publishing Group
Energy Efficiency (co-author: Matthew Bateson) (Vol. 2)
Energy Industries—Oil (Vol. 2)
Mining (co-author: Dirk van Zyl) (Vol. 2)

Galarraga, Ibon

Basque Centre for Climate Change (BC3)
Ecolabels (co-author: Luis María Abadie) (Vol. 6)
Energy Efficiency (co-author: Luis María Abadie) (Vol. 8)
European Union Greenhouse Gas Emission Trading Scheme (EU ETS) (co-author: Luis María Abadie) (Vol. 9)

Gale, Robert

University of New South Wales
Triple Bottom Line (Vol. 6)

Galloway, William

Environmental Innovators Program, Keio University
Smart Growth (Vol. 2)
Architecture (Vol. 8)

García Latorre, Jesús

Federal Ministry of Agriculture, Forestry, Environment & Water Management, Austria
Desertification (co-author: Juan García Latorre) (Vol. 5)

García Latorre, Juan

Association for Landscape Research in Arid Zones, Spain
Desertification (co-author: Jesús García Latorre) (Vol. 5)

García Molyneux, Cándido T.

Covington & Burling LLP
Restriction of Hazardous Substances Directive (Vol. 3)

Garmestani, Ahjond

US Environmental Protection Agency, National Risk Management Research Laboratory
Resilience (co-authors: Craig R. Allen and Shana M. Sundstrom) (Vol. 5)

Gaustad, Gabrielle

Rochester Institute of Technology
Recycling (Vol. 4)

Geall, Sam

chinadialogue
Five-Year Plans (co-author: Sony Pellissery) (Vol. 7)
Media Coverage of the Environment (Vol. 7)

Genung, Mark A.

University of Tennessee
Community Ecology (co-authors: Joseph K. Bailey, Randy K. Bangert, Jennifer A. Schweitzer, and Gina M. Wimp) (Vol. 5)

George, Daniel

Pennsylvania State University College of Medicine
Health, Public and Environmental (co-author: Peter Whitehouse) (Vol. 2)
Pharmaceutical Industry (co-authors: Chris Laszlo and Peter Whitehouse) (Vol. 2)

Gerber, Nicolas

University of Bonn
Biological Indicators—Genetic (co-author: Jan Henning Sommer) (Vol. 6)

Gerth, Karl

University of Oxford
Consumerism (Vol. 7)

Ghai, Rahul

Independent development practitioner,
Western Rajasthan, India
Education, Environmental (India)
(co-author: Vivek Bhandari) (Vol. 7)

Giles-Vernick, Tamara

Institut Pasteur
Africa, Central (Vol. 9)

Gillroy, John Martin

Lehigh University
Customary International Law (Vol. 3)
*Environmental Law—United States and
Canada* (co-author: Rebecca M.
Bratspies) (Vol. 3)

Gimblett, H. Randy

University of Arizona
Viewshed Protection (Vol. 5)
Computer Modeling (Vol. 6)

Gingerich, Elizabeth F. R.

Valparaiso University College of Business
Administration
Global Reporting Initiative (GRI) (Vol. 2)

Glass, Jacqueline

Loughborough University
Building Standards, Green (Vol. 2)
Property and Construction Industry (Vol. 2)
Design Quality Indicator (DQI) (Vol. 6)

Glibert, Patricia M.

University of Maryland Center for
Environmental Science
Eutrophication (Vol. 5)

Globus, Robin

University of Florida
New Age Spirituality (Vol. 1)

Goble, Dale D.

University of Idaho, Moscow
Lacey Act (Vol. 3)

Godfrey, Phoebe C.

University of Connecticut
*Activism—Nongovernmental Organizations
(NGOs)* (Vol. 2)

Goering, Peter

Muskoka Heritage Foundation
Light Pollution and Biological Systems
(co-authors: R. G. S. Bidwell, Robert
Dick, and David Welch) (Vol. 5)

Goldin, Ian

Oxford Martin School, University of Oxford
Migration (co-author: Geoffrey Cameron)
(Vol. 10)

Goldman, Lisa

Environmental Law Institute
Environmental Law—Africa, Saharan (Vol. 3)

Gong Xiangqian

Beijing Institute of Technology Law School
National Pollution Survey (China)
(co-author: Cui Can) (Vol. 7)

González Márquez, José Juan

Metropolitan Autonomous University
*Environmental Law—Central America and
the Caribbean* (Vol. 3)

Gonzalez-Meler, Miquel A.

University of Illinois at Chicago
Forest Management (co-authors: Kyle C.
Costilow and Charles E. Flower) (Vol. 5)
Global Climate Change (co-authors: Charles
E. Flower and Douglas J. Lynch) (Vol. 5)

Gonzales, Tirso

University of British Columbia Okanagan
Indigenous Traditions—South America
(co-author: Maria E. Gonzalez) (Vol. 1)

Gonzalez, Maria E.

University of Michigan
Indigenous Traditions—South America
(co-author: Tirso Gonzales) (Vol. 1)

Goodall, Melissa

Antioch University New England
Global Environment Outlook (GEO) Reports
 (co-author: Maria Ivanova) (Vol. 6)

Gordon, Robert B.

Yale University
Copper (Vol. 4)

Gorman, Antonia

Humane Society of the United States
Creation (Vol. 1)
Eschatology (Vol. 1)

Gorringe, T. J.

University of Exeter
Culture (Vol. 1)

Gottlieb, Roger S.

Worcester Polytechnic Institute
Ecocide (Vol. 1)
Spirit and Spirituality (Vol. 1)

Grainger, Alan

University of Leeds
Desertification (Africa) (Vol. 9)

Gralton, Anna M.

University of Tasmania
Food, Value-Added (co-author: Frank Vanclay) (Vol. 4)

Grant, J. Andrew

Queen's University, Canada
Chromium (co-author: Dianne Balraj) (Vol. 4)
Manganese (co-author: Dianne Balraj) (Vol. 4)
Mining—Nonmetals (co-author: Dianne Balraj) (Vol. 4)
Potassium (co-author: Dianne Balraj) (Vol. 4)
Sulfur (co-author: Dianne Balraj) (Vol. 4)
Tin (co-author: Dianne Balraj) (Vol. 4)
Titanium (co-author: Dianne Balraj) (Vol. 4)

Greacen, Chris

Palang Thai
Utilities Regulation and Energy Efficiency
 (co-authors: Ranjit Bharvirkar, Chuenchom Sangarasri Greacen, Fredrich Kahrl, Mahesh Patankar, Priya Sreedharan, and James H. Williams) (Vol. 7)

Greacen, Chuenchom Sangarasri

Palang Thai
Utilities Regulation and Energy Efficiency
 (co-authors: Ranjit Bharvirkar, Chris Greacen, Fredrich Kahrl, Mahesh Patankar, Priya Sreedharan, and James H. Williams) (Vol. 7)

Green, Gary Paul

University of Wisconsin, Madison
 Extension
Green-Collar Jobs (co-author: Andrew Dane) (Vol. 2)
Green Collar Jobs (co-author: Yifei Li) (Vol. 7)

Griffiths, Jesse

European Network on Debt and Development (Eurodad)
World Bank (Vol. 9)

Grim, John A.

Yale University
Cosmology (Vol. 1)
Indigenous and Traditional Peoples (Vol. 1)

Grissino-Mayer, Henri D.

The University of Tennessee
Tree Rings as Environmental Indicators
 (co-author: Grant L. Harley) (Vol. 6)

Grobecker, Anna

European Business School, Germany
Global Reporting Initiative (GRI)
 (co-author: Julia Wolf) (Vol. 6)
Shipping and Freight (co-author: Julia Wolf) (Vol. 9)
Shipping (co-author: Julia Wolf) (Vol. 10)

Grorud-Colvert, Kirsten

Oregon State University

Parks and Preserves—Marine (co-author: Sarah E. Lester) (Vol. 4)

Marine Protected Areas (MPAs) (co-author: Sarah E. Lester) (Vol. 5)

Grove, Deborah Poretz

Grove Associates LLC

Data Centers (co-author: David Rosenberg) (Vol. 2)

Grynspan, Rebeca

United Nations Development Programme

Millennium Development Goals (co-author: Luis F. Lopez-Calva) (Vol. 6)

Gu, Dejin

Sun Yat-sen University Law School

Activism, Judicial (co-author: Jingjing Liu) (Vol. 7)

Gudmarsdottir, Sigridur

Reykjavik Academy

Pilgrimage (Vol. 1)

Guesnet, Lena

Bonn International Center for Conversion

Conflict Minerals (co-author: Raimund Bleischwitz) (Vols. 4, 9)

Guo, Xiumei

Curtin University

One-Child Policy (co-author: Dora Marinova) (Vol. 7)

Aging (co-author: Dora Marinova) (Vol. 10)

Gupta, Aarti

Environmental Policy Group, Wageningen University

Transparency (Vol. 2)

Gupta, Joyeeta

UNESCO-IHE Institute for Water Education, Delft, the Netherlands

Mekong-Lancang River (co-authors: Ram Chandra Bastakoti and Hao Li) (Vol. 7)

Gusset, Markus

University of Oxford

Species Reintroduction (Vol. 5)

Gutknecht, Jessica L. M.

Helmholtz-Centre for Environmental Research—UFZ

Microbial Ecosystem Processes (Vol. 5)

Gutschick, Vincent P.

New Mexico State University

Extreme Episodic Events (Vol. 5)

Guyomard, Ann-Isabelle

University of Nantes

Water Act (France) (Vol. 3)

H
Haag, James

Suffolk University

Anthropic Principle (Vol. 1)

Haberl, Helmut

Alpen-Adria Universitaet Klagenfurt, Wien, Graz, Office Vienna

Human Appropriation of Net Primary Production (HANPP) (Vol. 6)

Hackett, Steven C.

Humboldt State University

Weak vs. Strong Sustainability Debate (Vols. 3, 6)

Haddad, Brent M.

University of California, Santa Cruz

Water (Overview) (Vol. 4)

Haley, Michael

EcoReefs Inc.

Fisheries Indicators, Marine (co-author: Anthony M. H. Clayton) (Vol. 6)

Halim, Sadeka

University of Dhaka

Gender Equality (co-author: Muhammad Zakir Hossin) (Vol. 7)**Hall, C. Michael**

University of Canterbury

Advertising (Vol. 6)*Murray-Darling River Basin* (Vol. 8)*Small Island States* (Vol. 8)**Hall, Charles A. S.**

State University of New York, Syracuse

Petroleum (Vol. 4)**Haluza-DeLay, Randolph**

The King's University College (Alberta)

Globalization (Vol. 1)*Place* (Vol. 1)**Handley, George**

Brigham Young University

Mormonism (Vol. 1)**Haney, Alan**

University of Wisconsin–Stevens Point

Ecological Restoration (Vol. 5)**Hannam, Ian**

University of New England (Australia)

Soil Conservation Legislation (co-author: Benjamin Boer) (Vol. 3)**Harkness, Michael Dale**

Cornell University

Energy Industries—Solar (Vol. 2)**Harley, Grant L.**

The University of Tennessee

Tree Rings as Environmental Indicators(co-author: Henri D. Grissino-Mayer)
(Vol. 6)**Harms, Robert**

Yale University

Congo (Zaire) River (Vol. 9)**Harper, Krista M.**

University of Massachusetts, Amherst

Danube River (Vol. 9)**Harrington, Eileen M.**

University of San Francisco

Nonprofit Organizations, Environmental
(Vol. 1)*Unitarianism and Unitarian Universalism*
(Vol. 1)**Harrington, Lisa M. Butler**

Kansas State University

Sustainability Science (Vol. 6)**Harris, Adrian**Faith, Spirituality and Social Change
Project*Paganism and Neopaganism* (Vol. 1)**Hart, John**

Boston University

Christianity—Roman Catholic (Vol. 1)*Cosmic Commons* (Vol. 1)*Sacrament* (Vol. 1)**Hart, Stuart**Johnson Graduate School of Management,
Cornell University*Base of the Pyramid* (co-authors: Mark
B. Milstein, Erik Simanis, and Duncan
Duke) (Vol. 2)*Poverty* (co-authors: Mark B. Milstein,
Erik Simanis, and Duncan Duke)
(Vol. 2)**Hartman, Laura M.**

Augustana College (Illinois)

Council of All Beings (Vol. 1)*Creation Spirituality* (Vol. 1)*Property and Possessions* (Vol. 1)**Harvey, Graham**

The Open University

Nature Religions and Animism (Vol. 1)

Hasegawa, Koichi

University of Tohoku

Environmental Law—East Asia (co-authors: Jeffrey Broadbent, Yu-Ju Chien, Jun Jin, Dowan Ku, and Taehyun Park) (Vol. 3)

Hayes, Peter

Nautilus Institute at Global Studies,
RMIT University

Energy Security (East Asia) (co-authors: Fredrich Kahrl, David F. von Hippel, and James H. Williams) (Vol. 7)

Heiman, Michael K.

Dickinson College

Waste Management (Vol. 5)

Heller, Trudy

Executive Education for the Environment

Information and Communication Technologies (ICT) (Vol. 2)

Hemmings, Alan D.

University of Canterbury

Environmental Law—Antarctica (Vol. 3)

Hendee, John C.

University of Idaho

Wilderness Areas (co-author: Chad P. Dawson) (Vol. 5)

Henley, Jane

World Green Building Council

Building Rating Systems, Green (co-author: Michelle Malanca) (Vol. 6)

Hermanus, Mavis

University of the Witwatersrand

Mining (Africa) (co-authors: Ingrid Watson and Tracy-Lynn Humby) (Vol. 9)

Herring, Horace

The Open University

Energy Efficiency Measurement (Vol. 6)

Herron, Michael W.

University of North Carolina, Charlotte

Natural Resource Economics (co-author: Peter M. Schwarz) (Vol. 4)

Heymann, Matthias

Aarhus University

Natural Gas (Vol. 4)

Higgins, Luke B.

Drew University

Process Thought (Vol. 1)

Hildén, Mikael

Finnish Environment Institute (SYKE)

Ecosystem Health Indicators (co-author: David J. Rapport) (Vol. 6)

Hilger, Tim

National University of Singapore

Nanotechnology (co-author: Darryl S. L. Jarvis) (Vol. 7)

Hill, Deborah

University of Kentucky

Tree Planting (Vol. 5)

Hill, R. Benjamin

Kenan-Flagler Business School, University
of North Carolina

Airline Industry (Vol. 2)

Himley, Matthew D.

Illinois State University

Mining (Andes) (Vol. 8)

Hipel, Keith W.

University of Waterloo (co-author: Sean B. Walker)

Brownfield Redevelopment (Vol. 5)

Hirata, Ricardo

University of São Paulo

Groundwater Management (co-authors: Bruno Pirilo Conicelli and Juliana Baitz Viviani-Lima) (Vol. 5)

Hobgood-Oster, Laura
Southwestern University
Animals (Vol. 1)

Holm, Poul
University of Dublin Trinity College
Oceans and Seas (Vol. 4)

Holthaus, Gary
Island Institute; The Atheneum School
Subsistence (Vol. 1)

Horgan, John C.
Concordia University–Wisconsin
Shanghai, China (Vol. 7)

Horton, Lynn R.
Chapman University
Grassroots Environmental Movements
(Vol. 3)

Hossin, Muhammad Zakir
ASA University Bangladesh (ASaub)
Gender Equality (co-author: Sadeka Halim)
(Vol. 7)

Howarth, Robert W.
Cornell University
Shale Gas Extraction (Vol. 5)

Hsieh, Hsin-Neng
New Jersey Institute of Technology
Cradle to Cradle (Vol. 2)

Hughes, Robert M.
Amnis Opes Institute & Oregon State
University
Index of Biological Integrity (IBI)
(Vol. 6)

Humby, Tracy-Lynn
University of the Witwatersrand
Mining (Africa) (co-author: Ingrid Watson,
Mavis Hermanus) (Vol. 9)

Hund, Andrew J.
Independent scholar, Excursion Inlet,
Alaska
Reforestation (Vol. 5)

Huntsinger, Lynn
University of California, Berkeley
Grasslands (co-author: Li Wenjun) (Vol. 4)
Ranching (co-author: Paul F. Starrs) (Vol. 4)
Succession (co-author: James W. Bartolome)
(Vol. 5)

Hunziker, Roland
World Business Council for Sustainable
Development (WBCSD)
Cement Industry (co-author: Caroline
Twigg) (Vol. 2)

Hurley, Andrew
University of Missouri, St. Louis
Mississippi and Missouri Rivers (Vol. 8)

Hussey, Karen
The Australian National University
Water Security (Vol. 3)
Water Energy (Vol. 4)

I

Ilesanmi, Adetokunbo O.
Obafemi Awolowo University, Ile-Ife, Nigeria
Lagos, Nigeria (Vol. 9)

Irons, Gordon
McMaster University
Steel Industry (Vol. 2)

Irvine, Sandy
City of Sunderland College
*Rio Earth Summit (UN Conference on
Environment and Development)* (Vol. 8)

Ivanova, Maria
University of Massachusetts, Boston
Global Environment Outlook (GEO) Reports
(co-author: Melissa Goodall) (Vol. 6)

Ives, Christopher

Stonehill College
Buddhism (Vol. 1)

Iwamura, Takuya

The University of Queensland
Biodiversity Hotspots (co-authors: Michael Bode, Hugh P. Possingham, and Kerrie A. Wilson) (Vol. 5)

J
Jackson, Tim

University of Surrey
Consumer Behavior (Vol. 2)

Jackson, Wes

The Land Institute
Agricultural Innovation (Vol. 10)

Jacobs, Becky L.

University of Tennessee
Ecosystem Management (co-authors: Kay E. Franzreb, John D. Peine, and Maggie R. Stevens) (Vol. 3)

Jacoby, Jill B.

University of Wisconsin, Superior
Rain Gardens (Vol. 5)
Participatory Action Research (Vol. 6)

Jaeger, Jochen A. G.

Concordia University Montréal
Road Ecology (Vol. 5)

Jain, Abhimanyu G.

National Law School of India University
Cod Wars (United Kingdom v. Iceland) (Vol. 3)
International Court of Justice (Vol. 3)
Trail Smelter Arbitration (United States v. Canada) (Vol. 3)

Jain, Vaneesha

Luthra and Luthra Law Offices
Montreal Protocol on Substances That Deplete the Ozone Layer (Vol. 3)
Traditional Knowledge (India) (Vol. 7)

James, George A.

University of North Texas
Chipko Movement (Vol. 1)

Jameton, Andrew

University of Nebraska Medical Center
Health Care Industry (co-authors: Peter Whitehouse, Jeffrey Zabinski, and Charlotte A. Smith) (Vol. 2)

Jantzi, Terrence

Eastern Mennonite University
Peace (co-author: Aaron Kishbaugh) (Vol. 1)

Jarvis, Darryl S. L.

National University of Singapore
Nanotechnology (co-author: Tim Hilger) (Vol. 7)

Jenkins, Willis

Yale Divinity School
Anthropocentrism (Vol. 1)
Ecocentrism (co-author: Whitney Bauman) (Vol. 1)
Ethics, Environmental (Vol. 1)
Nature (Vol. 1)
Sustainability Theory (Vol. 1)
Volume Introduction (Vol. 1)

Jhunjhunwala, Ashok

Indian Institute of Technology (IIT) Madras
Information and Communication Technologies (ICT) (co-author: Janani Rangarajan) (Vol. 7)

Ji, Xia

University of Regina
Education, Environmental (China) (Vol. 7)

Jiang Gaoming

Chinese Academy of Sciences
Urban Vegetation (co-author: Bo Wenjing)
 (Vol. 5)

Jiang, Hong

University of Hawaii at Manoa
Great Green Wall (China) (Vol. 7)

Jin, Jun

Tsinghua University
Environmental Law—East Asia (co-authors:
 Jeffrey Broadbent, Yu-Ju Chien, Koichi
 Hasegawa, Dowan Ku, and Taehyun
 Park) (Vol. 3)

Johnston, Lucas F.

Wake Forest University
International Commissions and Summits
 (Vol. 1)
*Indigenous and Traditional Resource
 Management* (co-author: Todd LeVasseur)
 (Vol. 4)

Jones, Kevin Edson

University of Alberta
Citizen Science (Vol. 6)

Jones, Richard

Royal Entomological Society, United
 Kingdom
Honeybees (Vol. 4)
Insects—Beneficial (Vol. 4)
Insects—Pests (Vol. 4)

K**Kaak, Paul**

Azusa Pacific University
Urban Agriculture (Vol. 5)

Kaempfer, William H.

University of Colorado, Boulder
*Convention on International Trade in
 Endangered Species* (Vol. 3)

Kahrl, Fredrich

Energy and Environmental Economics, Inc.
Energy Security (East Asia) (co-authors:
 Peter Hayes, David F. von Hippel, and
 James H. Williams) (Vol. 7)
Utilities Regulation and Energy Efficiency
 (co-authors: Ranjit Bharvirkar, Chris
 Greacen, Chuenchom Sangarasri
 Greacen, Mahesh Patankar, Priya
 Sreedharan, and James H. Williams)
 (Vol. 7)

Kalfagianni, Agni

VU University Amsterdam
*Multilateral Environmental Agreements
 (MEAs)* (Vol. 8)

Karlaganis, Georg

United Nations Institute for Training and
 Research (UNITAR)
Chemicals Legislation and Policy (co-author:
 Franz Xavier Perrez) (Vol. 3)

Karlberg, Michael

Western Washington University
Bahá'í (Vol. 1)

Kearns, Laurel D.

Drew Theological School and University
Christianity—Society of Friends / Quakers
 (Vol. 1)
Fundamentalism (Vol. 1)
*National Religious Partnership for the
 Environment* (Vol. 1)
Wise Use Movement (Vol. 1)

Kearns, Robin A.

The University of Auckland
Auckland, New Zealand (Vol. 8)

Keating, Alexander M.

University of Pennsylvania
Urbanization (Europe) (co-authors:
 Eugenie L. Birch and Susan M. Wachter)
 (Vol. 9)

Keeling, Arn

Memorial University of Newfoundland
Mackenzie River (Vol. 8)

Khan, Ayesha

West Bengal National University of
Juridical Sciences
Civil Disobedience, Environmental (Vol. 3)

Kho, James

Ateneo de Manila University School of
Government
Environmental Law—Southeast Asia
(co-authors: Sansanee Dhanasarnsombat,
Koh Kheng-Lian, Lye Lin Heng, Chit
Chit Myint, Dominic J. Nardi Jr., and
Deny Sidharta) (Vol. 3)

Kirk-Duggan, Cheryl A.

Shaw University Divinity School
African Diasporan Religions (Vol. 1)

Kishbaugh, Aaron

Independent scholar, Singers Glen,
Virginia
Peace (co-author: Terrence Jantzi) (Vol. 1)

Klein, Natalie

Macquarie University Law School
Eco-Terrorism (Vol. 3)

Knapp, Don

ICLEI—Local Governments for
Sustainability USA
Municipalities (Vol. 2)

Knox, John H.

Wake Forest University
North American Free Trade Agreement
(*NAFTA*) (Vol. 8)

Knudsen, Sanne H.

University of Utah
Exxon Valdez (Vol. 3)

Kogan, Marcos

Oregon State University
Pest Management, Integrated (IPM)
(Vol. 4)

Koh Kheng-Lian

National University of Singapore
Environmental Law—Southeast Asia
(co-authors: Sansanee Dhanasarnsombat,
James Kho, Lye Lin Heng, Chit Chit
Myint, Dominic J. Nardi Jr., and Deny
Sidharta) (Vol. 3)

Koivurova, Timo

University of Lapland
Environmental Law—The Arctic (Vol. 3)

Kolb, Charles C.

National Endowment for the Humanities
Afghanistan (Vol. 9)

Kolo, Abba

University of Dundee
Investment Law, Energy (co-author: Peter
D. Cameron) (Vol. 3)

Konijnendijk, Cecil C.

University of Copenhagen
Urban Forestry (co-authors: Kjell Nilsson
and Phillip Rodbell) (Vol. 5)

Kontogianni, Areti

University of the Aegean
Externality Valuation (Vol. 6)

Kormos, Cyril F.

The WILD Foundation
Wilderness Act (Vol. 3)

Kosloff, Laura

EcoSecurities Consulting Ltd.
Climate Change Mitigation (co-author:
Mark C. Trexler) (Vol. 3)

Kotzé, Louis

North-West University
Environmental Law—Africa, Sub-Saharan
 (co-author: Werner Scholtz) (Vol. 3)

Kover, T. R.

Katholieke Universiteit Leuven
Hybridity (Vol. 1)
Order and Harmony (Vol. 1)

Krasnova, Irina

Moscow State Academy of Law
Environmental Law—Russia and Central Asia (co-authors: Bakhtiyor R. Mukhammadiev and Dinara Ziganshina) (Vol. 3)

Kricsfalussy, Vladimir V.

University of Saskatchewan
Population Dynamics (Vol. 5)

Ku, Dowan

Environment and Society Research Institute
Environmental Law—East Asia (co-authors: Jeffrey Broadbent, Yu-Ju Chien, Koichi Hasegawa, Jun Jin, and Taehyun Park) (Vol. 3)

Kwak, Thomas J.

United States Geological Survey
Fisheries Indicators, Freshwater (Vol. 6)

L**Lal, Sanjay**

Clayton State University
Gandhism (Vol. 7)

Lancaster, Kate

California Polytechnic State University,
 San Luis Obispo
Accounting (co-authors: Doug Cerf and Arline Savage) (Vol. 2)

Lang, Daniel J.

Leuphana University of Lüneburg
Transdisciplinary Research (co-author: Arnim Wiek) (Vol. 6)

Larsen, Larissa

University of Michigan
Detroit, United States (Vol. 8)

Laszlo, Chris

Case Western Reserve University;
 Sustainable Value Partners
Pharmaceutical Industry (co-authors: Daniel George and Peter Whitehouse) (Vol. 2)
Sustainable Value Creation (Vol. 2)

Leaf, Murray J.

University of Texas, Dallas
Green Revolution (Vol. 4)
Rice (Vol. 4)

Lejeune, André

University of Liège
Energy Industries—Hydroelectric (Vol. 2)

Lemanski, Charlotte

University College London
Cape Town, South Africa (Vol. 9)

Leonard, Liam

Institute of Technology, Sligo
Community Capital (Vol. 2)

Lester, Sarah E.

University of California, Santa Barbara
Parks and Preserves—Marine (co-author: Kirsten Grorud-Colvert) (Vol. 4)
Marine Protected Areas (MPAs) (co-author: Kirsten Grorud-Colvert) (Vol. 5)

Leung, David W. M.

University of Canterbury
Biotechnology Industry (Vol. 2)

LeVasseur, Todd

College of Charleston

Indigenous and Traditional Resource

Management (co-author: Lucas Johnston)
(Vol. 4)

Levy, Marc A.

Columbia University

Environmental Performance Index (EPI)

(co-authors: John W. Emerson, William
E. Dornbos, and Daniel C. Esty) (Vol. 6)

Lewis, James G.

Forest History Society, Durham, North
Carolina

United States (Vol. 8)

Lewis, Joanna I.

Georgetown University

Climate Change Mitigation Initiatives
(China) (Vol. 7)

Li, Hao

Chanjiang River Scientific Research
Institute, Wuhan, China

Mekong-Lancang River (co-authors: Ram
Chandra Bastakoti and Joyeeta Gupta)
(Vol. 7)

Li, Pansy Hon-ying

The Hong Kong Polytechnic University

Guangzhou, China (co-author: Carlos

Wing-Hung Lo) (Vol. 7)

Li Wenjun

Peking University

Grasslands (co-author: Lynn Huntsinger)
(Vol. 4)

Li, Yifei

University of Wisconsin, Madison

Green Collar Jobs (co-author: Gary P.
Green) (Vol. 7)

Lian Ming

Shanghai Bi Ke Clean Energy Technology
Co., Ltd.

Energy Industries—Coal (co-authors: Zhao
Ning, Song Quanbin, and Xu
Guangwen) (Vol. 2)

Coal (co-authors: Song Quanbin, Xu
Guangwen, and Zhao Ning) (Vol. 4)

Lide, James H.

History Associates Incorporated

Yangzi (Chang) River (Vol. 7)

Scandinavia (Vol. 9)

Lidicker, William Z. Jr.

University of California, Berkeley

Biological Corridors (Vol. 5)

Liese, Walter

University of Hamburg

Bamboo (Vol. 4)

Lifset, Reid J.

Yale University

Industrial Ecology (co-author: Weslynn S.
Ashton) (Vol. 4)

Lillington, Ian R.

Swinburne University

Permaculture (Vol. 5)

Ling, Christopher

Royal Roads University

Urbanization (Vol. 8)

Liroff, Richard A.

Investor Environmental Health Network

Chemistry, Green (Vol. 2)

Liu, Jingjing

Vermont Law School

Environmental Law—China (co-author:
Adam Moser) (Vol. 3)

Activism, Judicial (co-author: Dejin Gu)
(Vol. 7)

Liu, KeShun

United States Department of Agriculture

Soybeans (Vol. 4)

Lo, Carlos Wing-Hung

The Hong Kong Polytechnic University
Guangzhou, China (co-author: Pansy
 Hon-ying Li) (Vol. 7)

Locke, Harvey

Strategic Advisor, Yellowstone to Yukon
 Conservation Initiative
Yellowstone to Yukon Conservation Initiative
(Y2Y) (Vol. 8)

Lockyer, Joshua

Arkansas Tech University
Ecovillages (co-author: James R. Veteto)
 (Vol. 8)

Lofthouse, Vicky

Loughborough University
Design, Product and Industrial
 (Vol. 4)

Longley, Glenn

Texas State University
Aquifers (co-author: Rene Allen Barker)
 (Vol. 4)

Lopez-Bautista, Juan M.

University of Alabama
Algae (co-author: Michael S. DePriest)
 (Vol. 4)

Lopez-Calva, Luis F.

The World Bank
Millennium Development Goals (co-author:
 Rebeca Grynspan) (Vol. 6)

Lovell, Sarah Taylor

University of Illinois, Urbana-Champaign
Agroecology (Vol. 5)
Buffers (Vol. 5)

Lovins, Amory B.

Rocky Mountain Institute
Energy Efficiency (Vol. 10)

Lovins, L. Hunter

Natural Capitalism Solutions
Development, Sustainable (Vol. 2)
Natural Capitalism (Vol. 2)

Low, Tiffany

University of Bedfordshire
Travel and Tourism Industry (co-author:
 Carl Iain Cater) (Vol. 9)

Lu, Jiang

Shanxi University
Energy Security (Europe) (Vol. 9)

Lund-Durlacher, Dagmar

Department of Tourism and Hospitality
 Management, MODUL University
 Vienna
Hospitality Industry (Vol. 2)

Lunney, Daniel

Office of Environment and Heritage
 New South Wales, Australia
Charismatic Megafauna (Vol. 5)

Lye Lin Heng

National University of Singapore
Environmental Law—Southeast Asia
 (co-authors: Sansanee Dhanasarnsombat,
 James Kho, Koh Kheng-Lian, Chit Chit
 Myint, Dominic J. Nardi Jr., and Deny
 Sidharta) (Vol. 3)

Lynch, Douglas J.

University of Illinois at Chicago
Global Climate Change (co-authors: Charles
 E. Flower and Miquel A. Gonzalez-
 Meler) (Vol. 5)

Lyon, Kimberly

Multilateral Relations at the World
 Wildlife Fund
Ecosystem Services (co-authors: Emily
 McKenzie and Amy Rosenthal) (Vol. 5)

M

MacDonald, Kate

University of Melbourne

Corporate Accountability (co-author: Shelley Marshall) (Vol. 8)

MacDonald, Mary N.

Le Moyne College

Indigenous Traditions—Oceania (Vol. 1)

MacKenzie, Catherine P.

University of Cambridge

Education, Environmental Law (Vol. 3)

Reducing Emissions from Deforestation and Forest Degradation (REDD) (Vol. 6)

Rule of Law (Africa) (Vol. 9)

Magee, Darrin

Hobart and William Smith Colleges

South-North Water Diversion (Vol. 7)

Majer, Jonathan David

Curtin University

Indicator Species (Vol. 5)

Majzoub, Tarek

Beirut Arab University

Environmental Law—Arab Region

(co-author: Fabienne Quilleré-Majzoub) (Vol. 3)

Urbanization (Western Asia and Northern Africa) (co-author: Fabienne Quilleré-Majzoub) (Vol. 9)

Malanca, Michelle

World Green Building Council

Building Rating Systems, Green (co-author: Jane Henley) (Vol. 6)

Malandrino, Ornella

Salerno University

Energy Labeling (Vol. 6)

Malcolm, Rosalind

University of Surrey

Rule of Law (European Union) (Vol. 9)

Mank, Bradford C.

University of Cincinnati College of Law

Massachusetts v. Environmental Protection Agency (Vol. 3)

Manning, Robert E.

University of Vermont

Tragedy of the Commons, The (Vol. 1)

Parks and Preserves—National (co-author: Laura Anderson) (Vol. 4)

Recreation, Outdoor (co-author: Laura Anderson) (Vol. 4)

Marauhn, Thilo

University of Giessen

Environmental Law—Europe (co-author: Ayse Martina Boehringer) (Vol. 3)

Environmental Law, Soft vs. Hard (co-author: Ulrich Beyerlin) (Vol. 3)

Marcotullio, Peter J.

Hunter College, City University of New York

New York City, United States (Vol. 8)

Marinova, Dora

Curtin University

One-Child Policy (co-author: Xiumei Guo) (Vol. 7)

Aging (co-author: Xiumei Guo) (Vol. 10)

Marshall, Shelley

Monash University

Corporate Accountability (co-author: Kate MacDonald) (Vol. 8)

Martin-Schramm, James B.

Luther College

Population (Vol. 1)

Marx, Jessica C.

EcoPeace / Friends of the Earth Middle East

Transboundary Water Issues (co-author: Gidon Bromberg) (Vol. 9)

Mateo, Nicolás

Agronomist, San José, Costa Rica

Agriculture, Tropical (the Americas) (co-author: Rodomiro Ortiz) (Vol. 8)

Mather, Diarmid

Curtin University

Mining (Australia) (co-author: Erkan Topal) (Vol. 8)

Mathew, Leemamol

Institute of Rural Management

Education, Female (co-author: Fengping Zhao) (Vol. 7)

Mathewes, Charles

University of Virginia

God (co-author: Chad Wayner) (Vol. 1)

Mathews, Freya

La Trobe University

Dualism (Vol. 1)

Mayer, Audrey L.

Michigan Technological University

Gross Domestic Product, Green (Vol. 6)

Mayer, Heike

University of Bern

Local Food Movements (Vol. 4)

McAnally, Elizabeth

California Institute of Integral Studies

Earth Day (Vol. 1)

McBroom, Matthew W.

Stephen F. Austin State University

Best Management Practices (BMPs) (co-author: Yanli Zhang) (Vol. 5)

McCarty, John P.

University of Nebraska, Omaha

Agriculture—Genetically Engineered Crops (co-author: L. LaReesa Wolfenbarger) (Vol. 4)

McCook, Stuart

University of Guelph

Cacao (Vol. 4)

McDaniel, Jay

Hendrix College

Beauty (Vol. 1)

Meditation and Prayer (Vol. 1)

Simplicity and Asceticism (Vol. 1)

McIntyre, Owen

University College Cork

Gabčíkovo–Nagymaros Dam Case (Hungary v. Slovakia) (Vol. 3)

McKenzie, Emily

Natural Capital Project at the World Wildlife Fund

Ecosystem Services (co-authors: Kimberly Lyon and Amy Rosenthal) (Vol. 5)

McLeod, Elizabeth

The Nature Conservancy

Ocean Acidification—Management (co-author: Kenneth R. N. Anthony) (Vol. 5)

McNamara, Nora

Missionary Sisters of the Holy Rosary

Microfinance (Vol. 9)

McNeely, Jeffrey A.

International Union for Conservation of Nature (IUCN)

Endangered Species (Vol. 7)

McNeill, J. R.

Georgetown University

Mediterranean Sea (Vol. 9)

McNeill, William H.

University of Chicago
Progress (Vol. 10)

Melosi, Martin V.

University of Houston
Waste Management (Vol. 4)

Meltzer, Joshua

Brookings Institution; Georgetown
University Law School; John Hopkins
School of Advanced International
Studies
Global Trade (Vol. 10)

Menzies, Gillian F.

Heriot Watt University
Facilities Management (Vol. 2)

Mickey, Sam

California Institute of Integral Studies
Individualism (Vol. 1)

Migliavacca, Paolo

Bocconi University
Energy Industries—Hydrogen and Fuel Cells
(co-authors: Stefano Pogutz and
Angeloantonio Russo) (Vol. 2)

Miles, Kate

University of Sydney
Investment Law, Foreign (Vol. 3)

Miller, Jennie R. B.

Yale School of Forestry & Environmental
Studies
Food Webs (co-author: Oswald J. Schmitz)
(Vol. 5)

Milne, Janet E.

Vermont Law School
Green Taxes (Vol. 3)
Taxation Indicators, Green
(Vol. 6)

Milstein, Mark B.

Johnson Graduate School of Management,
Cornell University
Base of the Pyramid (co-authors: Stuart
Hart, Erik Simanis, and Duncan Duke)
(Vol. 2)
Poverty (co-authors: Stuart Hart, Erik
Simanis, and Duncan Duke) (Vol. 2)

Minteer, Ben

Arizona State University
Pragmatism (Vol. 1)

Mintz, Joel A.

Nova Southeastern University
Enforcement (Vol. 3)

Mitchell, Bruce

University of Waterloo, Ontario, Canada
Water Resource Management, Integrated
(*IWRM*) (Vol. 5)

Mitra, Arup

Institute for Economic Growth, Delhi
Labor (Vol. 7)

Miyamoto, Yotaro

Kansai University
Shinto (Vol. 1)

Moberg, Mark A.

University of South Alabama
Caribbean (Vol. 8)
Fair Trade (Vol. 8)

Mohr, Steve H.

Institute of Technology, Sydney
Lithium (co-author: Gavin M. Mudd)
(Vol. 4)

Moncel, Remi

World Resources Institute
Copenhagen Climate Change Conference 2009
(Vol. 3)

Mondal, Pinki

Columbia University

Parks and Preserves (co-author: Harini Nagendra) (Vol. 7)**Montelongo, Ivett**

Gonzales & Asociados (Gonzales & Associates)

Mexico City (Vol. 8)**Montgomery, Heather A.**

International Christian University

Microfinance (Vol. 7)**Morris, Peter J. T.**

The Science Museum, London

Rubber (Vol. 4)**Morrone, Juan J.**

National Autonomous University of Mexico (UNAM)

Biogeography (Vol. 5)**Morse, Stephen**

University of Surrey

Development Indicators (Vol. 6)*Sustainable Livelihood Analysis (SLA)* (Vol. 6)**Moscoso, Victor J.**

Researcher, Daedalus Strategic Advising

Guatemala City (co-author: J. Rodolfo Neutze) (Vol. 8)**Moser, Adam**

Vermont Law School

Environmental Law—China (co-author: Jingjing Liu) (Vol. 3)**Moynihan, Ruby**

University of Dundee

Transboundary Water Law (co-author: Patricia Wouters) (Vol. 3)**Mudd, Gavin M.**

Monash University

Gold (Vol. 4)*Iron Ore* (Vol. 4)*Lead* (Vol. 4)*Lithium* (co-author: Steve H. Mohr) (Vol. 4)*Mineral Sands* (Vol. 4)*Nickel* (Vol. 4)*Platinum Group Metals* (Vol. 4)*Silver* (Vol. 4)**Muers, Rachel**

University of Leeds

Future Generations (Vol. 1)**Mughal, Muhammad Aurang Zeb**

Durham University

Pakistan (co-author: Anita M. Weiss) (Vol. 9)**Mukhammadiev, Bakhtiyor R.**

United States Embassy, Tashkent

Environmental Law—Russia and Central Asia (co-authors: Irina Krasnova and Dinara Ziganshina) (Vol. 3)**Mukonyora, Isabel**

Western Kentucky University

Green Belt Movement (Vol. 1)**Mulder, Herman**

Independent ESG Advisor & Board Member

Equator Principles (Vol. 2)**Muradov, Nazim**

Florida Solar Energy Center

Hydrogen Fuel (Vol. 4)**Mwaniki, Fiona**

Farmer Voice Radio (FVR), Nairobi, Kenya

Education, Environmental (co-authors: Robert B. Stevenson and Aravella Zachariou) (Vol. 9)

Myint, Chit Chit

SEEGreen, Myanmar (Burma)

Environmental Law—Southeast Asia

(co-authors: Sansanee Dhanasarnsombat, James Kho, Koh Kheng-Lian, Lye Lin Heng, Dominic J. Nardi Jr., and Deny Sidharta) (Vol. 3)

N

Nævdal, Eric

Ragnar Frisch Centre for Economic Research

Safe Minimum Standard (SMS) (Vol. 5)

Nadarajah, Yasothara

Royal Melbourne Institute of Technology (RMIT)

Kuala Lumpur, Malaysia (Vol. 7)

Nagendra, Harini

Ashoka Trust for Research in Ecology and the Environment

Parks and Preserves (co-author: Pinki Mondal) (Vol. 7)

Nagle, John Copeland

University of Notre Dame

Clean Air Act (Vol. 3)

Endangered Species Act (Vol. 3)

Nardi, Dominic J., Jr.

University of Michigan

Environmental Law—India and Pakistan (co-author: Armin Rosencranz)

(Vol. 3)

Environmental Law—Southeast Asia

(co-authors: Sansanee Dhanasarnsombat, James Kho, Koh Kheng-Lian, Lye Lin Heng, Chit Chit Myint, and Deny Sidharta) (Vol. 3)

Association of Southeast Asian Nations (ASEAN) (Vol. 7)

Nasir, Zaheer Ahmad

University of Essex

Air Pollution Indicators and Monitoring

(co-author: Ian Colbeck) (Vol. 6)

Nasr, Nabil

Golisano Institute for Sustainability,

Rochester Institute of Technology

Remanufacturing (Vol. 2)

Nefedova, Tatyana G.

Institute of Geography, Russian Academy of Sciences

Moscow, Russia (co-author: Isolde Brade) (Vol. 9)

Neidel, J. David

National University of Singapore

Reforestation and Afforestation (Southeast Asia) (Vol. 7)

Nelson, Fred

Maliasili Initiatives Ltd.

Poaching (Vol. 4)

Nelson, Melissa

San Francisco State University

Indigenous Traditions—North America (Vol. 1)

Nesamani, K. S.

Ford Foundation International Fellowship Program

Public Transportation (Vol. 7)

Neutze, J. Rodolfo

Councilman, Guatemala City

Guatemala City (co-author: Victor J. Moscoso) (Vol. 8)

Newall, Adrian DiCianno

Energy consultant

Energy Industries—Natural Gas (co-author: Kevin Forbes) (Vol. 2)

Energy Industries—Wind (co-author: Kevin Forbes) (Vol. 2)

Energy Conservation Incentives (Vol. 3)

Newman, Julie

Yale University
Education (Vol. 1)

Nijman, Jan

University of Amsterdam
Mumbai, India (Vol. 7)

Nilsson, Kjell

University of Copenhagen
Urban Forestry (co-authors: Cecil C. Konijnendijk and Phillip Rodbell) (Vol. 5)

Njuki, Caroline Muthoni

Intergovernmental Authority on Development (IGAD)
African Union (AU) (co-author: J. Manyitabot Takang) (Vol. 9)
Immigrants and Refugees (Vol. 9)

Nolon, Sean F.

Vermont Law School
Environmental Dispute Resolution (Vol. 3)

Norgaard, Richard

University of California, Berkeley
Economics (Vol. 1)

Norton, Bryan

Georgia Institute of Technology
Intergenerational Equity (Vol. 3)

Notarnicola, Bruno

University of Bari Aldo Moro, Taranto, Italy
Life Cycle Assessment (LCA) (co-authors: Ettore Settanni and Giuseppe Tassielli) (Vol. 6)
Life Cycle Costing (LCC) (co-authors: Ettore Settanni and Giuseppe Tassielli) (Vol. 6)

Nuñez, Martin A.

University of Tennessee
Keystone Species (co-author: Romina D. Dimarco) (Vol. 5)

O**Öberg, Gunilla**

University of British Columbia
Focus Groups (co-author: Jacqueline Belzile) (Vol. 6)
Quantitative vs. Qualitative Studies (Vol. 6)

O'Brien, Kevin J.

Pacific Lutheran University
Ecology (Vol. 1)
Ethics, Communicative (Vol. 1)

O'Connor, Anthony M.

University College London
Tunis, Tunisia (Vol. 9)
Urbanization (Africa) (Vol. 9)

Oelschlaeger, Max

Northern Arizona University
Wilderness (Vol. 1)

Oestigaard, Terje

The Nordic Africa Institute, Uppsala, Sweden
Water (Vol. 1)
Nile River (Vol. 9)

Ogunseitan, Oladele A.

University of California, Irvine
Coltan (Vol. 4)
Electronics—Raw Materials (Vol. 4)

Oh, Irene

The George Washington University
Justice (Vol. 1)

Oldenski, Lindsay

Georgetown University
Outsourcing and Offshoring (Vol. 7)

Ormond, Thomas

Regional government of South Hesse, Germany
Waste Shipment Law (Vol. 3)

Ortiz, Rodomiro

Swedish University of Agricultural
Sciences (SLU)
Agriculture, Tropical (the Americas)
(co-author: Nicolás Mateo) (Vol. 8)

Ortuzar, Jr., Antonio

Baker & McKenzie, Santiago
Environmental Law—South America
(co-authors: Renata Campetti Amaral,
Gustavo Boruchowicz, Alejandra
Bugna, Alessandro De Franceschi da
Cruz, María Eugenia Reyes, María
Victoria Romero, and Cristina Rueda)
(Vol. 3)

Otiso, Kefa M.

Bowling Green State University
Nairobi, Kenya (Vol. 9)

P

Padovani, Florence

Paris 1 Sorbonne University
Three Gorges Dam (Vol. 7)

Pandey, Pramod Kumar

Iowa State University
Pollution, Nonpoint Source (co-author:
Michelle Lynn Soupier) (Vol. 5)

Pardo Buendia, Mercedes

University Carlos III of Madrid
Principle-Based Regulation (co-author:
Luciano Parejo) (Vol. 3)

Pardy, Bruce

Queen's University, Canada
Administrative Law (Vol. 5)

Parejo, Luciano

University Carlos III of Madrid
Principle-Based Regulation (co-author:
Mercedes Pardo Buendia) (Vol. 3)

Paritsis, Juan

University of Colorado
Disturbance (co-authors: Alan J. Tepley and
Thomas T. Veblen) (Vol. 5)
Outbreak Species (co-author: Thomas T.
Veblen) (Vol. 5)

Park, Jacob

Green Mountain College
Investment, Socially Responsible (SRI)
(Vol. 2)

Park, Taehyun

Kangwon University
Environmental Law—East Asia (co-authors:
Jeffrey Broadbent, Yu-Ju Chien, Koichi
Hasegawa, Jun Jin, and Dowan Ku)
(Vol. 3)

Patankar, Mahesh

Customized Energy Solutions
Utilities Regulation and Energy Efficiency
(co-authors: Ranjit Bharvirkar, Chris
Greacen, Chuenchom Sangarasri
Greacen, Fredrich Kahrl, Priya
Sreedharan, and James H. Williams)
(Vol. 7)

Patel, Amrita

National Dairy Development Board, India
White Revolution of India (Vol. 7)

Pattberg, Philipp

VU University Amsterdam
Public-Private Partnerships (Africa) (Vol. 9)

Pattison, Ian

University of Southampton
Catchment Management (Vol. 5)
Fish Hatcheries (Vol. 5)

Pawson, Eric

University of Canterbury
New Zealand (co-authors: Tom Brooking
and Hamish G. Rennie) (Vol. 8)

Pearman, Peter B.

Swiss Federal Research Institute WSL
Biological Indicators—Species
 (co-author: Niklaus E. Zimmermann)
 (Vol. 6)

Pegas, Fernanda de Vasconcellos

Griffith University, Australia
Ecotourism (the Americas) (co-author: Ralf
 Buckley) (Vol. 8)

Peine, John D.

University of Tennessee
Ecosystem Management (co-authors: Kay E.
 Franzreb, Becky L. Jacobs, and Maggie
 R. Stevens) (Vol. 3)

Pellander, Erik

University of Cologne
*Convention on Long-Range Transboundary
 Air Pollution* (Vol. 3)
MOX Plant Case (Ireland v. United
 Kingdom) (Vol. 3)
*United Nations—Overview of Conventions
 and Agreements* (Vol. 3)
European Union (EU) (co-author: Michael
 Lysander Fremuth) (Vol. 9)

Pellissery, Sony

Institute of Rural Management, Anand
Energy Industries—Renewables (India)
 (co-author: Badrinarayanan
 Seetharaman) (Vol. 7)
Five-Year Plans (co-author: Sam Geall)
 (Vol. 7)
Rural Development (co-author: Li Sun)
 (Vol. 7)
Rural Livelihoods (Vol. 7)

Perrez, Franz Xaver

Ambassador, Federal Office for the
 Environment, Switzerland
Chemicals Legislation and Policy (co-author:
 Georg Karlaganis) (Vol. 3)

Peterson, Garry D.

Stockholm Resilience Center, Stockholm
 University
Regime Shifts (co-authors: Reinette [Oonsie]
 Biggs and Juan C. Rocha) (Vol. 5)

Phansey, Asheen A.

Dassault Systèmes SolidWorks Corp.;
 Babson College
Biomimicry (Vol. 2)
Materials Substitution (Vol. 4)

Pichura, Alexander

Pichura Consult—Architects
Architecture (Vol. 9)

Pimentel, David

Cornell University
Malnutrition (co-author: Patricia J.
 Satkiewicz) (Vol. 4)
Fertilizers (co-author: Patricia J. Satkiewicz)
 (Vol. 4)

Pitcher, Tony J.

University of British Columbia
Fisheries (Vol. 10)

Plachcinski, Douglas

American Institute of Certified Planners
Food Security (Vol. 4)
Rare Earth Elements (Vol. 4)

Pogge, Thomas

Yale University
Poverty (Vol. 1)

Pogutz, Stefano

Bocconi University
Energy Industries—Hydrogen and Fuel Cells
 (co-authors: Angeloantonio Russo and
 Paolo Migliavacca) (Vol. 2)

Pojasek, Robert B.

Harvard University
Manufacturing Practices (Vol. 2)

Possehl, Gregory L.

University of Pennsylvania
Indus River (Vol. 9)

Possingham, Hugh P.

The University of Queensland
Biodiversity Hotspots (co-authors: Michael Bode, Takuya Iwamura, and Kerrie A. Wilson) (Vol. 5)

Poulsen, Bo

Aalborg University
Fisheries (Vol. 9)

Power, Greg

Arriba Consulting Pty Ltd.
Aluminum (Vol. 4)

Pregitzer, Kurt S.

University of Idaho
Nitrogen Saturation (co-author: Alan F. Talhelm) (Vol. 5)

Price, Martin

Perth College, University of the Highlands and Islands
Mountains (Vol. 4)

Prigge, Amanda

Berkshire Publishing Group
Mexico (co-author: Sterling Evans) (Vol. 8)

Primack, Richard B.

Boston University
Biodiversity (co-author: Elizabeth R. Ellwood) (Vol. 5)

Primavesi, Anne

University of London
Gaia (Vol. 1)

Pritchard, Dave

Scientific & Technical Review Panel,
Convention on Wetlands
Convention on Wetlands (Vol. 3)

Proto, Maria

University of Salerno
Ecolabeling (Vol. 2)
Life Cycle Management (LCM)
(Vol. 6)

Pyšek, Petr

Institute of Botany Průhonice, Czech Republic
Invasive Species (co-author: David M. Richardson) (Vol. 5)

Q

Quilleré-Majzoub, Fabienne

IODE—University of Rennes 1
Environmental Law—Arab Region
(co-author: Tarek Majzoub)
(Vol. 3)
Urbanization (Western Asia and Northern Africa) (co-author: Tarek Majzoub)
(Vol. 9)

Qyenild, Marte

Norwegian Institute for Nature Research
Svalbard Global Seed Vault (Vol. 9)

R

Radcliffe, Nicholas

Stochastic Solutions Ltd. & Edinburgh University
Systems Thinking (co-authors: Anthony M. H. Clayton and C. Andrea Bruce)
(Vol. 6)

Rangarajan, Janani

IIT Madras's Rural Technology and Business Incubator (RTBI)
Information and Communication Technologies (ICT) (co-author: Ashok Jhunjunwala)
(Vol. 7)

Rangarajan, Mahesh

University of Delhi
India (Vol. 7)

Rapport, David J.

EcoHealth Consulting
Ecosystem Health Indicators (co-author:
Mikael Hildén) (Vol. 6)

Raskin, Paul

Tellus Institute
Future (Vol. 1)

Reardon, Mitchell

Nordregio (Nordic Centre for Spatial
Development), Stockholm, Sweden
Stockholm, Sweden (co-author: Peter
Schmitt) (Vol. 9)

Redekop, Benjamin W.

Christopher Newport University
Leadership (Vol. 2)

Reed, Maureen

University of Saskatchewan
Gender Equality (Vol. 8)

Reed, Sue

Landscape architect, Shelburne,
Massachusetts
Design, Landscape (Vol. 2)

Rees, William E.

University of British Columbia
True Cost Economics (Vol. 2)

Rennie, Hamish G.

Lincoln University
New Zealand (co-authors: Tom Brooking
and Eric Pawson) (Vol. 8)

Reuss, Martin

United States Army Corps of Engineers
Dams and Reservoirs (Vol. 4)

Reyes, María Eugenia

Baker & McKenzie, Caracas
Environmental Law—South America
(co-authors: Renata Campetti Amaral,
Gustavo Boruchowicz, Alejandra Bugna,
Alessandro De Franceschi da Cruz,
Antonio Ortuzar Jr., María Victoria
Romero, and Cristina Rueda) (Vol. 3)

Rhodes, Catherine

University of Manchester School of Law
Biotechnology Legislation (Vol. 3)

Rhyne, Stephen K.

K&L Gates LLP
Climate Change Disclosure (Vol. 2)
*Climate Change Disclosure—Legal
Framework* (Vol. 3)

Ricci, Kenneth N.

Scientech: A Curtiss-Wright Flow Control
Company
Energy Industries—Nuclear (Vol. 7)

Richardson, David M.

Stellenbosch University, South Africa
Invasive Species (co-author: Petr Pyšek)
(Vol. 5)

Richter, Alexander

Islandsbanki, Geothermal Energy Team;
ThinkGeoEnergy
Energy Industries—Geothermal (Vol. 2)

Ries, Leslie

University of Maryland
Edge Effects (co-author: William F. Fagan)
(Vol. 5)

Rigby, Kate

Monash University
Language (Vol. 1)

Ripa Juliá, Isabel

Independent scholar, Logroño, Spain
Convention on Biological Diversity (Vol. 3)

Robèrt, Karl-Henrik

Blekinge Institute of Technology
*Framework for Strategic Sustainable
 Development (FSSD)* (co-authors: Göran
 Broman and George Basile) (Vol. 6)

Roberts, Carolyn

University of Oxford
Dhaka, Bangladesh (co-author: Md. Sarfaraz
 Gani Adnan) (Vol. 7)

Robertson, G. Philip

Michigan State University
Long-Term Ecological Research (LTER) (Vol. 6)

Robinson, Curt

Geothermal Resources Council
Geothermal Energy (Vol. 4)

Rocha, Juan C.

Stockholm Resilience Center, Stockholm
 University
Regime Shifts (co-authors: Reinette [Oonsie]
 Biggs and Garry D. Peterson) (Vol. 5)

Rock, Melissa Y.

Dartmouth College
Beijing, China (Vol. 7)

Rockefeller, Steven

Earth Charter International Council
Earth Charter (Vol. 1)

Rodbell, Phillip

United States Forest Service
Urban Forestry (co-authors: Cecil C.
 Konijnendijk and Kjell Nilsson) (Vol. 5)

Roller, Gerhard

University of Applied Sciences
Polluter Pays Principle (Vol. 3)

Rolston, Holmes, III

Colorado State University
Dominion (Vol. 1)
Science, Religion, and Ecology (Vol. 1)

Romero, María Victoria

Baker & McKenzie, Caracas
Environmental Law—South America
 (co-authors: Renata Campetti Amaral,
 Gustavo Boruchowicz, Alejandra Bugna,
 Alessandro De Franceschi da Cruz,
 Antonio Ortuzar Jr., María Eugenia
 Reyes, and Cristina Rueda) (Vol. 3)

Ros-Tonen, Mirjam A. F.

University of Amsterdam
Forest Products—Non-Timber (Vol. 4)

Rosa, Juan Carlos

StatAid
Human Development Index (HDI)
 (co-author: Jana Asher) (Vol. 6)

Rose, Deborah Bird

Macquarie University
Indigenous Traditions—Australia (Vol. 1)

Rose, Justin Gregory

University of South Pacific
Environmental Law—Pacific Island Region
 (Vol. 3)

Rosenberg, David

Grove Associates LLC
Data Centers (co-author: Deborah Puretz
 Grove) (Vol. 2)

Rosencranz, Armin

Stanford University
Environmental Law—India and Pakistan
 (co-author: Dominic J. Nardi Jr.) (Vol. 3)

Rosenthal, Amy

Natural Capital Project at the World
 Wildlife Fund
Ecosystem Services (co-authors: Kimberly
 Lyon and Emily McKenzie) (Vol. 5)
*Intergovernmental Science-Policy Platform on
 Biodiversity and Ecosystem Services*
(IPBES) (Vol. 6)

Rosillo-Calle, Frank

Imperial College London
Bioenergy and Biofuels (Vol. 4)

Rottmann, Emily Yandle

McGuireWoods, LLP
University Indicators (co-author: Daniel S. Fogel) (Vol. 6)

Rowell, Arden

University of Illinois College of Law
Tort Law (Vol. 3)
Cost-Benefit Analysis (Vol. 6)
Risk Assessment (Vol. 6)

Rueda, Cristina

Baker & McKenzie, Bogotá
Environmental Law—South America
 (co-authors: Renata Campetti Amaral, Gustavo Boruchowicz, Alejandra Bugna, Alessandro De Franceschi da Cruz, Antonio Ortuzar Jr., María Eugenia Reyes, and María Victoria Romero) (Vol. 3)

Ruffell, James P.

The University of Western Australia
Habitat Fragmentation (co-authors: Raphael K. Didham and Timm F. Döbert) (Vol. 5)

Russo, Angeloantonio

Parthenope University
Energy Industries—Hydrogen and Fuel Cells
 (co-authors: Stefano Pogutz and Paolo Migliavacca) (Vol. 2)

Russon, Jo-Anna

Queen's University Belfast
Corporate Accountability (Africa) (co-author: Ralf Barkemeyer) (Vol. 9)

Ryser, Rudolph C.

Center for World Indigenous Studies
Indigenous Peoples and Traditional Knowledge (Vol. 5)

S**Sachs, Noah M.**

University of Richmond School of Law
Registration, Evaluation, Authorisation, and Restriction of Chemicals (Vol. 3)

Sanford, A. Whitney

University of Florida
Vegetarianism (Vol. 1)

Santos, Evandro C.

Jackson State University
Curitiba, Brazil (Vol. 8)
Mobility (Vol. 8)
Public Transportation (Vol. 8)
Mobility (Vol. 10)

Sarna, Satyajit

Advocate, Delhi High Court
Convention for the Prevention of Pollution From Ships (Vol. 3)
Convention to Combat Desertification (Vol. 3)

Sarzynski, Andrea

University of Delaware
Carbon Footprint (Vol. 6)

Sassen, Saskia

Columbia University
Cities and the Biosphere (Vol. 10)

Satkiewicz, Patricia J.

Cornell University
Fertilizers (co-author: David Pimentel) (Vol. 4)
Malnutrition (co-author: David Pimentel) (Vol. 4)

Savage, Arline

California Polytechnic State University, San Luis Obispo
Accounting (co-authors: Doug Cerf and Kate Lancaster) (Vol. 2)

Savage, Victor R.

National University of Singapore
Singapore (Vol. 7)

Sawyer, John William David

Department of Conservation, New Zealand
Global Strategy for Plant Conservation
(Vol. 6)

Sayre, Nathan F.

University of California, Berkeley
Carrying Capacity (Vol. 5)

Schaldach, Rüdiger

University of Kassel, Germany
Land-Use and Land-Cover Change (Vol. 6)

Scheid, Daniel

Duquesne University
Common Good (Vol. 1)

Schmitt, Peter

Nordregio (Nordic Centre for Spatial Development), Stockholm, Sweden
Regional Planning (Vol. 6)
Stockholm, Sweden (co-author: Mitchell Reardon) (Vol. 9)

Schmitz, Oswald J.

Yale School of Forestry & Environmental Studies
Food Webs (co-author: Jennie R. B. Miller) (Vol. 5)

Scholtz, Werner

North-West University, South Africa
Environmental Law—Africa, Sub-Saharan
(co-author: Louis Kotzé) (Vol. 3)
Climate Change Refugees (Africa) (Vol. 9)

Schorr, David B.

Tel Aviv University Faculty of Law
Environmental Law—Israel (Vol. 3)

Schrag, Duane

The Land Institute
Grains (co-author: David Van Tassel) (Vol. 4)

Schwarz, Peter M.

University of North Carolina, Charlotte
Natural Resource Economics (co-author: Michael Herron) (Vol. 4)

Schweiker, William

University of Chicago Divinity School
Responsibility (Vol. 1)

Schweitzer, Jennifer A.

University of Tennessee
Community Ecology (co-authors: Joseph K. Bailey, Randy K. Bangert, Mark A. Genung, and Gina M. Wimp) (Vol. 5)

Seetharaman, Badrinarayanan

National Law School of India University
Energy Industries—Renewables (India)
(co-author: Sony Pellissery) (Vol. 7)

Sellmann, James D.

University of Guam
Daoism (Vol. 1)
Pacific Island Environmental Philosophy
(co-author: Robert Andreas) (Vol. 8)

Selman, Paul

University of Sheffield
Landscape Planning, Large-Scale (Vol. 5)

Serkin, Christopher

Brooklyn Law School
Land Use—Regulation and Zoning (Vol. 3)

Settanni, Ettore

University of Bari Aldo Moro, Taranto, Italy
Life Cycle Assessment (LCA) (co-authors: Bruno Notarnicola and Giuseppe Tassielli) (Vol. 6)
Life Cycle Costing (LCC) (co-authors: Bruno Notarnicola and Giuseppe Tassielli) (Vol. 6)

Sharma, Charu

City University of Hong Kong
Chernobyl (Vol. 3)

Shaw, Brian J.

The University of Western Australia
Perth, Australia (Vol. 8)

Shearing, Susan

Sydney Law School
Environmental Law—Australia and New Zealand (co-author: Vernon Tava) (Vol. 3)

Sherman, Benjamin H.

Health Ecological & Economic Dimensions
 of Major Disturbances Program
Marine Ecosystems Health (Vol. 8)

Sherman, Kenneth

National Oceanic and Atmospheric
 Administration (NOAA)
*Large Marine Ecosystem (LME)
 Management and Assessment* (Vol. 5)

Shuman, Michael H.

Business Alliance for Local Living
 Economies
Local Living Economies (Vol. 2)

Sideris, Lisa

Indiana University
Evolution (Vol. 1)

Sidharta, Deny

Soemadipradja & Taher
Environmental Law—Southeast Asia
 (co-authors: Sansanee Dhanasarnsombat,
 James Kho, Koh Kheng-Lian, Lye Lin
 Heng, Chit Chit Myint, and Dominic J.
 Nardi Jr.) (Vol. 3)

**Silveira, André F. Reynolds Castel-
Branco da**

University of Cambridge
Pearl River Delta (Vol. 7)

Silver, Timothy

Appalachian State University
Appalachian Mountains (co-authors: the
 editors) (Vol. 8)

Simanis, Erik

Johnson Graduate School of Management,
 Cornell University
Base of the Pyramid (co-authors: Mark B.
 Milstein, Stuart Hart, and Duncan
 Duke) (Vol. 2)
Poverty (co-authors: Mark B. Milstein,
 Stuart Hart, and Duncan Duke) (Vol. 2)

Simmons, Frederick

Yale Divinity School
Sin and Evil (Vol. 1)

Sims, Michael D.

Independent scholar, Eugene, Oregon
Waste (Vol. 1)
Silent Spring (Vol. 3)
Waste—Social Aspects (Vol. 10)

Small, Ernest

Agriculture and Agri-Food Canada
Alfalfa (Vol. 4)
Hemp (Vol. 4)

Smil, Vaclav

University of Manitoba
Dung (Vol. 4)
Solar Energy (Vol. 4)
Wind Energy (Vol. 4)

Smith, Charlotte A.

WM Healthcare Solutions, Inc.;
 PharmEcology Services
Health Care Industry (co-authors: Peter
 Whitehouse, Jeffrey Zabinski, and
 Andrew Jameton) (Vol. 2)

Smith, David H.

Yale University
Bioethics (Vol. 1)

Smith, M. Alexander

University of Guelph
Species Barcoding (Vol. 6)

Smith, Polly J.

Utica College
Rural Development—Developed World
 (co-authors: Gregory M. Fulkerson and
 Alexander R. Thomas) (Vol. 2)
Rural Development—Developing World
 (co-authors: Gregory M. Fulkerson and
 Alexander R. Thomas) (Vol. 2)

Smith, William K.

Wake Forest University
Boundary Ecotones (Vol. 5)
Volume Introduction (Vol. 5)
Biological Indicators—Ecosystems (Vol. 6)

Smyntyna, Olena V.

Odessa I. I. Mechnikov National University
Ukraine (Vol. 9)

Sohail, M.

WEDC (Water, Engineering and
 Development Centre), Loughborough
 University
Public–Private Partnerships (co-author: Sue
 Cavill) (Vol. 2)
Water Use and Rights (co-author: Sue Cavill)
 (Vol. 2)

Sommer, Jan Henning

University of Bonn
Biological Indicators—Genetic (co-author:
 Nicolas Gerber) (Vol. 6)

Sonesson, Ulf

Swedish Institute for Food and
 Biotechnology (SIK)
Food, Frozen (Vol. 4)

Song Quanbin

Shanghai Bi Ke Clean Energy Technology
 Co., Ltd.

Energy Industries—Coal (co-authors: Zhao
 Ning, Lian Ming, and Xu Guangwen)
 (Vol. 2)

Coal (co-authors: Lian Ming, Zhao Ning,
 and Xu Guangwen) (Vol. 4)

Sonnenfeld, David A.

State University of New York College of
 Environmental Science and Forestry
Rule of Law (Vol. 7)

Soupir, Michelle Lynn

Iowa State University
Pollution, Nonpoint Source (Vol. 5)

Spangenberg, Joachim

Helmholtz Centre for Environment
 Research, Halle, Germany
Agenda 21 (Vol. 6)

Spiering, David J.

Buffalo Museum of Science
Rewilding (Vol. 5)

Spretnak, Charlene

California Institute of Integral Studies
Green Parties (Vol. 1)

Sreedharan, Priya

Energy and Environmental Economics,
 Inc.
Utilities Regulation and Energy Efficiency
 (co-authors: Ranjit Bhavirkar, Chris
 Greacen, Chuenchom Sangarasri
 Greacen, Fredrich Kahrl, Mahesh
 Patankar, and James H. Williams) (Vol. 7)

Sroufe, Robert P.

Duquesne University
Supply Chain Analysis (Vol. 6)

Starrs, Paul F.

University of Nevada
Ranching (co-author: Lynn Huntsinger)
 (Vol. 4)

Stave, Krystyna

University of Nevada, Las Vegas
Las Vegas, United States (co-author: Abby Beck) (Vol. 8)

Steiner, Frederick

The University of Texas at Austin
Landscape Architecture (Vol. 5)

Steinfeldt, Michael

University of Bremen
Nanotechnology (Vol. 4)

Stevens, John G.

University of North Carolina Asheville
Greenhouse Gases (Vol. 4)

Stevens, Maggie R.

University of Tennessee
Ecosystem Management (co-authors: Kay E. Franzreb, Becky L. Jacobs, and John D. Peine) (Vol. 3)

Stevenson, Robert B.

James Cook University, Cairns, Australia
Education, Environmental (co-authors: Fiona Mwaniki and Aravella Zachariou) (Vol. 9)

Stewart, Emma

Business for Social Responsibility
Ecosystem Services (Vol. 2)

Stewart, Michelle O.

University of Colorado at Boulder
Tibetan Plateau (Vol. 7)

Storvick, Truman

University of Missouri
Energy Industries—Nuclear (Vol. 2)
Carbon Capture and Sequestration (Vol. 4)

Straka, Thomas J.

Clemson University
Forest Management Industry (Vol. 2)

Forest Reserve Act (Vol. 3)

Forest Products—Timber (Vol. 4)

Forest Management (Vol. 8)

Striffler, Steve

University of New Orleans
Labor (Vol. 8)

Subic, Aleksandar

School of Aerospace, Mechanical and
 Manufacturing Engineering, RMIT
 University
Sporting Goods Industry (Vol. 2)

Sumaila, U. Rashid

The University of British Columbia
Fisheries Management (Vol. 5)

Sun, Jinong

Fayetteville State University
Steel Industry (co-author: Wenxian Zhang) (Vol. 7)

Sun, Li

Bielefeld University
Rural Development (co-author: Sony Pellissery) (Vol. 7)

Sundrum, Albert

Kassel University
Animal Husbandry (Vol. 4)

Sundstrom, Shana M.

Nebraska Cooperative Fish & Wildlife
 Research Unit, University of Nebraska
Resilience (co-authors: Craig R. Allen and
 Ahjond S. Garmestani) (Vol. 5)

Supino, Stefania

Salerno University
Social Life Cycle Assessment (S-LCA) (Vol. 6)

Surendra, Lawrence

University of Mysore
Chennai, India (Vol. 7)

Sutton, Adrienne J.

NOAA Pacific Marine Environmental
Laboratory
Ocean Acidification—Measurement (Vol. 6)

T
Takahashi Guevara, Bruno

State University of New York (SUNY-ESF)
Lima, Peru (Vol. 8)

Takang, J. Manyitabot

University of Cologne
African Union (AU) (co-author: Caroline
Muthoni Njuki) (Vol. 9)
International Conflict Resolution (Vol. 9)
Water Use and Rights (Africa) (Vol. 9)

Takano Takenaka Kohei

Research Institute for Humanity and Nature
Genetic Resources (Vol. 7)

Talhelm, Alan F.

University of Idaho
Nitrogen Saturation (co-author: Kurt
Pregitzer) (Vol. 5)

Tassielli, Giuseppe

University of Bari Aldo Moro, Taranto, Italy
Life Cycle Assessment (LCA) (co-authors:
Bruno Notarnicola and Ettore Settanni)
(Vol. 6)
Life Cycle Costing (LCC) (co-authors: Ettore
Settanni and Bruno Notarnicola) (Vol. 6)

Tava, Vernon

University of Auckland
*Environmental Law—Australia and New
Zealand* (co-author: Susan Shearing)
(Vol. 3)

Taylor, Joseph E., III

Simon Fraser University
Columbia River (Vol. 8)

Taylor, Laura

York University
Toronto, Canada (Vol. 8)

Taylor, Prue

University of Auckland
Common Heritage of Mankind Principle
(Vol. 3)

Techera, Erika J.

Macquarie University
*Convention for the Prohibition of Fishing with
Long Drift Nets in the South Pacific* (Vol. 3)

Teisl, Mario F.

University of Maine
Ecolabeling (Vol. 3)
Values (co-author: Mark W. Anderson)
(Vol. 10)

Telesetsky, Anastasia

University of Idaho College of Law
Real Property Law (Vol. 3)
Fisheries (China) (Vol. 7)

Tepley, Alan J.

University of Colorado
Disturbance (co-authors: Juan Paritsis and
Thomas T. Veblen) (Vol. 5)

Teplyakov, Victor K.

Seoul National University
Pollution, Point Source (Vol. 5)
Novosibirsk, Russia (Vol. 9)

Testa, Mario

University of Salerno
Business Reporting Methods (Vol. 6)

Textiles Intelligence editorial staff

Textiles Industry (Vol. 2)

Therivel, Riki

Levett-Therivel Sustainability Consultants,
United Kingdom
Strategic Environmental Assessment (SEA)
(Vol. 6)

Thomas, Alexander R.

State University of New York, College at
Oneonta

Rural Development—Developed World

(co-authors: Gregory M. Fulkerson and
Polly J. Smith) (Vol. 2)

Rural Development—Developing World

(co-authors: Gregory M. Fulkerson and
Polly J. Smith) (Vol. 2)

Thompson, Anthony

Blekinge Institute of Technology

Natural Step Framework, The (TNSF)

(co-author: Richard Blume) (Vol. 2)

Product-Service Systems (PSSs) (Vol. 2)

Thompson, Kirill Ole

National Taiwan University

Traditional Knowledge (China) (Vol. 7)

Thompson, Paul B.

Michigan State University

Agriculture (Vol. 1)

Thrasher, Rachel Denae

Pardee Center for the Study of the Longer-
Range Future, Boston University

Fair Trade (Vols. 2, 3)

Free Trade (Vols. 2, 3)

Organization of American States (OAS)
(Vol. 8)

Tilbury, Daniella

University of Gloucestershire

Education, Higher (Vol. 10)

Tisdell, Clement Allan

University of Queensland, St. Lucia

Conservation Value (Vol. 4)

Topal, Erkan

Curtin University

Mining (Australia) (co-author: Diarmid
Mather) (Vol. 8)

Totman, Conrad

Yale University

Japan (Vol. 7)

Treweek, Jo

Treweek Environmental Consultants,
United Kingdom

Ecological Impact Assessment (EcIA) (Vol. 6)

Trexler, Mark C.

Sustainability and Innovation Division,
Det Norske Veritas

Climate Change Mitigation (co-author:
Laura Kosloff) (Vol. 3)

Tribsch, Andreas

University of Salzburg

Refugia (Vol. 5)

Troster, Lawrence

GreenFaith

Judaism (Vol. 1)

Trumbull, Nathaniel S.

University of Connecticut

St. Petersburg, Russia (Vol. 9)

Tucker, Mary Evelyn

Yale University

Confucianism (Vol. 1)

World Religions and Ecology (Vol. 1)

Turner, Graham M.

CSIRO Ecosystem Sciences

The Limits to Growth (Vol. 6)

Turnock, Stephen

University of Southampton

Energy Industries—Wave and Tidal
(Vol. 2)

Tuxill, John

Western Washington University

Comanagement (Vol. 5)

Twigg, Caroline

World Business Council for Sustainable Development (WBCSD)
Cement Industry (co-author: Roland Hunziker) (Vol. 2)

Tyman, Shannon

University of Oregon
Anthroposophy (Vol. 1)
Biophilia (Vol. 1)

Tyrrell, Ian

University of New South Wales
Australia (Vol. 8)

Tyukodi, Gergely

Corvinus University of Budapest
International Organization for Standardization (ISO) (co-authors: Gyula Vastag and Áron Antal) (Vol. 6)

U

Underwood, Jared G.

United States Fish and Wildlife Service
Adaptive Resource Management (ARM) (Vol. 5)

Uriarte Ayo, Rafael

Basque Country University
Heavy Metals (Vol. 4)

V

Vaccari, David A.

Stevens Institute of Technology
Phosphorus (Vol. 4)

Vallero, Daniel Alan

Duke University
Waste—Engineering Aspects (Vol. 10)

Vallvé, Frederic

Saint Mary's University
Guano (Vol. 4)

Van der Ryn, Sim

Ecological Design Collaborative
Design and Architecture (Vol. 10)

Van Dyke, Jon M. (1943–2011)

University of Hawaii
International Law (Vol. 3)

Van Horn, Gavin

Southwestern University
Biocentrism (Vol. 1)

van Niekerk, Dewald

North-West University, South Africa
Disaster Risk Management (Vol. 9)

Van Saanen, Marisa B.

Yale Law School
World Bank (Vol. 1)

Van Tassel, David

The Land Institute
Grains (co-author: Duane Schrag) (Vol. 4)

Van Wensveen, Louke

Academia Vitae
Virtues and Vices (Vol. 1)

Van Wieren, Gretel

Yale University
Restoration (Vol. 1)

Van Zyl, Dirk

Norman B. Keevil Institute of Mining Engineering, University of British Columbia, Vancouver
Mining (co-author: Gagne, David) (Vol. 2)

Vanclay, Frank

University of Groningen
Food, Value-Added (co-author: Anna Gralton) (Vol. 4)

Vasey, Daniel E.

Divine Word College
Agriculture (Vol. 2)
Agriculture—Organic and Biodynamic (Vol. 4)
Manure, Animal (Vol. 4)
Manure, Human (Vol. 4)
Volume Introduction (Vol. 4)

Vastag, Gyula

Pannon University & Corvinus University
 of Budapest
*International Organization for
 Standardization (ISO)* (co-authors:
 Gergely Tyukodi and Áron Antal) (Vol. 6)

Veblen, Thomas T.

University of Colorado
Disturbance (co-authors: Alan J. Tepley and
 Juan Paritsis) (Vol. 5)
Outbreak Species (co-author: Juan Paritsis)
 (Vol. 5)

Vermeer, Eduard B.

International Institute for Asian Studies,
 Leiden
China (Vol. 7)

Veteto, James R.

University of North Texas
Ecovillages (co-author: Joshua Lockyer)
 (Vol. 8)

Visser, Wayne

CSR International
CSR and CSR 2.0 (Vol. 2)

Viviani-Lima, Juliana Baitz

University of São Paulo
Groundwater Management (co-authors:
 Bruno Pirilo Conicelli and Ricardo
 Hirata) (Vol. 5)

Voigt, Christina

University of Oslo
*Development, Sustainable—Overview of
 Laws and Commissions* (Vol. 3)

Vogiatzakis, Ioannis N.

Open University of Cyprus
Genetic Resources (Vol. 9)

von Hippel, David F.

Nautilus Institute for Security and
 Sustainability
Energy Security (East Asia) (co-authors:
 Peter Hayes, Fredrich Kahrl, and James
 H. Williams) (Vol. 7)

Vrtis, George

Carleton College
Rocky Mountains (Vol. 8)

W**Wachter, Susan M.**

University of Pennsylvania
Urbanization (Europe) (co-authors:
 Alexander M. Keating and Eugenie L.
 Birch) (Vol. 9)

Wackernagel, Mathis

Global Footprint Network
Ecological Footprint Accounting (Vol. 6)

Waddock, Sandra

Carroll School of Management, Boston
 College
Stakeholder Theory (Vol. 2)
United Nations Global Compact (Vol. 2)

Wagner, Gernot

Environmental Defense Fund
Energy Industries—Overview of Renewables
 (Vol. 2)

Wakild, Emily

Boise State University
Parks and Protected Areas (Vol. 8)

Walker, Sean B.

University of Waterloo
Brownfield Redevelopment (co-author: Keith
 Hipel) (Vol. 5)

Wallis, Robert

Richmond the American International
University in London
Shamanism (Vol. 1)

Walmsley, Andreas

Leeds Metropolitan University
Travel and Tourism Industry (co-author:
Xavier Font) (Vol. 2)

Wang, Deane

University of Vermont
Nutrient and Biogeochemical Cycling (Vol. 5)

Ward, Evan R.

Brigham Young University
Irrigation (Vol. 5)
Travel and Tourism Industry (Vol. 8)

Ware, Alyn

International Association of Lawyers
Against Nuclear Arms
*New Zealand Nuclear Free Zone,
Disarmament, and Arms Control Act* (Vol. 3)

Washington, Sylvia Hood

Northwestern University
Africa, Western (Vol. 9)

Watson, Fiona J.

University of Dundee
United Kingdom and Ireland (Vol. 9)

Watson, Ingrid

University of the Witwatersrand
Mining (Africa) (co-authors: Tracy-Lynn
Humby and Mavis Hermanus) (Vol. 9)

Wayner, Chad

University of Virginia
Ethics, Natural Law (Vol. 1)
God (co-author: Charles Mathewes) (Vol. 1)

Webster, D. G.

Dartmouth College
Fish (Vol. 4)

Weiner, Douglas R.

University of Arizona
Central Asia (Vol. 9)
Lake Baikal (Vol. 9)
Russia and the Soviet Union (Vol. 9)

Weiss, Anita M.

University of Oregon
Pakistan (co-author: Muhammad Aurang
Zeb Mughal) (Vol. 9)

Welch, David

International Union for Conservation of
Nature (IUCN)
Light Pollution and Biological Systems
(co-authors: R. G. S. Bidwell, Robert
Dick, and Peter Goering) (Vol. 5)

Wells, Peter

Cardiff Business School
Automobile Industry (Vol. 2)

Wells-Dang, Andrew

Independent scholar, Hoi An, Vietnam
Nongovernmental Organizations (NGOs)
(Vol. 7)

Wessels, Joshka

Lund University, Sweden
*Water Use and Rights (Middle East and
North Africa)* (Vol. 9)

Westra, Laura

University of Windsor
Justice, Environmental (Vol. 3)
Refugees, Environmental (Vol. 3)

Wheeler, Stephen M.

University of California, Davis
Development, Urban (Vol. 2)

Whited, Tamara L.

Indiana University of Pennsylvania
France (Vol. 9)

Whitehead, Neil L. (1956–2012)

University of Wisconsin, Madison
Amazonia (Vol. 8)

Whitehouse, Peter

Case Western Reserve University
Health—Public and Environmental
 (co-author: Daniel George) (Vol. 2)
Health Care Industry (co-authors: Jeffrey
 Zabinski, Andrew Jameton, and
 Charlotte A. Smith) (Vol. 2)
Pharmaceutical Industry (co-authors: Daniel
 George and Chris Laszlo) (Vol. 2)

Wiek, Arnim

Arizona State University
Transdisciplinary Research (co-author:
 Daniel J. Lang) (Vol. 6)

Williams, James H.

Monterey Institute of International Studies
Energy Security (East Asia) (co-authors:
 Peter Hayes, Fredrich Kahrl, and David
 F. von Hippel) (Vol. 7)
Utilities Regulation and Energy Efficiency
 (co-authors: Ranjit Bhavvirkar, Fredrich
 Kahrl, Chris Greacen, Chuenchom
 Sangarasri Greacen, Mahesh Patankar,
 and Priya Sreedharan) (Vol. 7)

Wilson, Kerrie A.

The University of Queensland
Biodiversity Hotspots (co-authors: Michael
 Bode, Takuya Iwamura, and Hugh P.
 Possingham) (Vol. 5)

Wilson, Mark

Northumbria University
Southeast Asia (Vol. 7)

Wimp, Gina M.

Georgetown University
Community Ecology (co-authors: Joseph
 K. Bailey, Randy K. Bangert, Mark
 A. Genung, and Jennifer A. Schweitzer)
 (Vol. 5)

Winter, Miriam Therese

Hartford Seminary
The Universe Story (Vol. 1)

Wirzba, Norman

Duke Divinity School
Agrarianism (Vol. 1)

Wise-West, Tiffany

University of California, Santa Cruz
Water Use and Rights (Vol. 8)

Wisner, Priscilla S.

Montana State University
Performance Metrics (co-author: Marc J.
 Epstein) (Vol. 2)

Wissenburg, Marcel

Radboud University Nijmegen
Libertarianism (Vol. 1)

Wolf, Julia

EBS Business School, Germany
Global Reporting Initiative (GRI)
 (co-author: Anna Grobecker) (Vol. 6)
Organic and Consumer Labels (Vol. 6)
Shipping and Freight (co-author: Anna
 Grobecker) (Vol. 9)
Shipping (co-author: Anna Grobecker)
 (Vol. 10)

Wolf, Steven

Imperial College, London; Cornell
 University
Wise Use Movement (Vol. 4)

Wolfenbarger, L. LaReesa

University of Nebraska, Omaha
Agriculture—Genetically Engineered Crops
 (co-author: John P. McCarty) (Vol. 4)

Worthy, Kenneth

Independent scholar, Berkeley, California
Ecopsychology (Vol. 1)

Wouters, Patricia

University of Dundee

Transboundary Water Law (co-author: Ruby Moynihan) (Vol. 3)

Wowk, Kateryna M.

Global Ocean Forum

Fishing and Whaling Legislation (co-author: Duncan E. J. Currie) (Vol. 3)

Ocean Resource Management (Vol. 5)

Marine Preserves (Vol. 8)

Wu, Jianguo

Arizona State University

Green GDP (co-author: Tong Wu) (Vol. 2)

Wu, Tong

Northern Arizona University

Green GDP (co-author: Jianguo Wu) (Vol. 2)

Wynn, Graeme

University of British Columbia

Canada (co-author: Matthew Evenden) (Vol. 8)

X
Xu Guangwen

Chinese Academy of Sciences

Energy Industries—Coal (co-authors: Zhao Ning, Song Quanbin, and Lian Ming) (Vol. 2)

Coal (co-authors: Lian Ming, Song Quanbin, and Zhao Ning,) (Vol. 4)

Y
Yanarella, Ernest J.

University of Kentucky

Vancouver, Canada (Vol. 8)

York, Richard

University of Oregon

 $I = P \times A \times T$ Equation (Vol. 6)

Yu Wenxuan

China University of Political Science and Law

Biodiversity Conservation Legislation (China) (Vol. 7)

Biosafety Legislation (China) (Vol. 7)

Z
Zabinski, Jeffrey

Case Western Reserve University

Health Care Industry (co-authors: Peter Whitehouse, Andrew Jameton, and Charlotte A. Smith) (Vol. 2)

Zachariou, Aravella

Cyprus Pedagogical Institute, Nicosia, Cyprus

Education, Environmental (co-authors: Robert B. Stevenson and Fiona Mwaniki) (Vol. 9)

Zhang, Dongyong

Henan Agricultural University

Corporate Accountability (China) (Vol. 7)

Zhang, Wenxian

Rollins College

Steel Industry (co-author: Jinong Sun) (Vol. 7)

Zhang, Yanli

Stephen F. Austin State University

Best Management Practices (BMPs) (co-author: Matthew W. McBroom) (Vol. 5)

Zhao, Fengping

Zhengzhou University

Education, Female (co-author: Leemamol Mathew) (Vol. 7)

Zhao Ning

Shanghai Bi Ke Clean Energy Technology Co., Ltd.

Energy Industries—Coal (co-authors: Lian Ming, Song Quanbin, and Xu Guangwen) (Vol. 2)

Coal (co-authors: Lian Ming, Song Quanbin, and Zhao Ning) (Vol. 4)

Zhu, Jieming

National University of Singapore; Tongji University

Property Rights (China) (Vol. 7)

Ziganshina, Dinara

University of Dundee

Environmental Law—Russia and Central Asia (co-authors: Irina Krasnova

and Bakhtiyor R. Mukhammadiev) (Vol. 3)

Zimmermann, Niklaus E.

Swiss Federal Research Institute WSL

Biological Indicators—Species (co-author: Peter B. Pearman) (Vol. 6)

Zyglidopoulos, Stelios C.

University of Cambridge

Brent Spar (Vol. 3)

