

Laura BOURIAUD

Date of birth: 25.03.1972
Nationality: Romanian
Marital status: married, five children
Address: str. Pârâul Mesteacă n. 1A, Câmpulung Moldovenesc
Phone and email: +40741101174; bouriaud@usv.ro; bouriaud@gmail.com

Education

2002 **Ph. D. (Dr.) in Forestry Sciences**, ENGREF Nancy, France. *Summa cum laude*
2000 **Post-graduate diploma (DEA) in Political Sciences**, University of Nancy 2, Nancy, France
1998 **Ms. Sc. Juridical Sciences**, University of Iasi, Faculty of Juridical Sciences, Romania
1995 **Ms. Sc. (Dipl. Ing.) Forestry**, University of Suceava, Forest Faculty, Romania
1995 **Certificate** in Monitoring of Environment, Fondation Universitaire Luxembourgeoise, Arlon, Belgium

Professional Career

2007-up to date, **Associate professor**, Forestry Faculty, University Stefan cel Mare, Suceava. Role of LEAR for Fp7 Projects at the University Stefan cel Mare of Suceava. Member of Academic Council of the Forestry Faculty. Scientific secretary of the Forestry Faculty (2008-2012)
2011-2012, **Associate professor**, University A.I. Cuza Iasi, teaching activities on Environmental law
2001-2007, **lecturer**, Forestry Faculty, University Stefan cel Mare, Suceava, Romania
2006, 2004, 2002, **researcher**, European Forest Institute, Joensuu, Finland
2004, **visiting fellowship**, Department of Rural Economy, University of Alberta, Edmonton, Canada
1999-2002, **PhD student**, ENGREF, Nancy, France

Area of Expertise

- Fields: environmental policy formulation, property rights on natural resources, illegal logging, forest management adaptation to climate change, governance, private forestry, countries in transition
- Theory and method: economic theory of property rights, Institutional Analysis and Development framework, economics of law, advocacy coalition framework
- Techniques: enquiries (interviews and questionnaires), data collection on natural resource economics and governance, data analysis, including multi-dimensional statistics and clustering

Research records

H-index Web of Science: 1 (Researcher ID N-7156-2014)
H-index Scopus: 2 (Author ID: 23987807800)
H-index Google scholar: 7
Research gate: 2000 downloads, 12.82 impact points, RG score: 14.04
Orcid Id: orcid.org/0000-0002-3111-9261

Students tutoring

Since 2009: 70 MSc thesis and Master thesis: 19 in 2015; 12 in 2014; 9 in 2013; 20 in 2012.

Research projects

- Project manager, project PNCD Human Resources, Social sustainability and acceptability of biomass production and utilization in North-Eastern Romania (Biomass), Contract PN-II-RU-TE-2014-4-0017/oct.2015, Budget: 549562 lei (120000 euro) (Contract duration 1.10.2015-30.09.2017)
- Project manager, Fp7 Subcontracting SIMWOOD (Sustainable Innovative Mobilization of Wood), EU FP7-KBBE collaborative project, coordinator: Bavarian State Institute of Forestry, Roland Schreiber, Budget: 8500 euro (Contract duration 1.12.2014-30.11.2015)
- Researcher, project PNCDII Institutional entrepreneurship and impacts on sustainable forest management in Romania: bridging socio-economic and remote sensing tools (INFORMA), Contract PN-II-RU-TE-2012-3-0304, 29.04.2013 - 1.08.2016, Contact person for USV: Liviu Nichiforel
- Project manager, PNCD Partnership, 2012-2015: Sustainability of short-term rotation cultures of trees on marginal lands (STRoMA) Funding Application for Joint Applied Research Projects, Call PN-II-PT-PCCA-2011-3, Budget: 932960 lei, 15% financing by private sector (Contract duration 1.08.2012-31.07.2015)
- Project manager for USV, 2012-2016: Fp7 StarTree: KBBE.2012.1.2-06: Multipurpose trees and non-wood forest products for an innovative forestry in rural areas, Grant agreement 311919/9.08.2012, budget USV 104080 euro (Contract duration: 1.11.2012 - 31.10.2016)
- Project manager, 2011-2014: PNCDII, Human Resources, Understanding human behaviour with respect to forest adaptation to climate change (HUBFORClimate), Contract PN-II-RU-TE-2011-2 116/5.10.2011, 586000 lei (Contract duration: 5.10.2011 – 4.04.2014)
- Participant, European non-wood forest products (NWFPs) network, COST Action number FP1203, <http://www.nwfps.eu/>. Coordinator: Luis Fontes, Instituto Superior de Agronomia, Universidade Técnica de Lisboa, Contact person for USV: Liviu Nichiforel
- Project manager for USV participation in COST Action FPS COST Action FP1304 Towards robust projections of European forests under climate change (PROFOUND), http://www.cost.eu/COST_Actions/fps/Actions/FP1304, Coordinator: Christopher Reyer, Potsdam Institute for Climate Impact Research
- Project manager for USV participation in COST Action Orchestrating forest-related policy analysis in Europe (ORCHESTRA). COST Action number: FP1207, Coordinator: Professor Tuula Nuutinen, Finnish Forest Research Institute (Metla), Yliopistokatu 6, FI-80100 Joensuu, Finland, http://www.cost.eu/domains_actions/fps/Actions/FP1207. (Project duration: 05/12/2012 - 20/11/2016).
- Project manager for USV participation in COST Action Forest Land Ownership Changes in Europe: Significance for Management And Policy (FACESMAP), COST Action FP1201, Coordinator: Gerhard Weiss, BOKU, Austria, http://www.cost.eu/domains_actions/fps/Actions/FP1201. (Project duration: 2013-2017)
- Coordinating USV participation in the EFICEEC network. EFICEEC, (European Forest Institute Regional Center for Central and Eastern Europe), Cooperation agreement 6390/17. 05. 2010 EFI/USV.
- Project manager for USV, 2009-2013: FP7 Collaborative Project MOTIVE (Models for Adaptive Forest Management), Call ID: FP7- ENV.2008.6.2.1.6. Development of adaptive forest management models, Grant agreement no.: 226544, contract USV nr. 226544/22.05.2009 (Contract duration: 1.05.2009- 30.04.2013)
- Fellowship, 2007: Review of research relevant for the Ministerial Conference on the Protection of Forests in Europe and mechanism to improve the forest science-policy interface: Grant of European Forest Research Foundation
- Project manager for USV, 2006-2009: GoFOR project. FP6 project GoFOR – New modes of governance of Sustainable Forest Management in Europe (6447GoFOR, <http://www.boku.ac.at/GoFOR/>)
- Project manager, 2004-2006: CNCSIS grant (FORPOL – Analysis of public policies forest-related for cross-sectorial and participatory decision-making)

- Member in the Management Committee, 2003-2007: COST Action E 30 (steering group member), Economic integration of urban consumers' demand and rural forestry production, <http://www.joensuu.fi/coste30/index.html>
- Participant, 2006-2010: COST Action E 51 (working group member), Integrating Innovation and Development Policies for the Forest Sector, <http://www.boku.ac.at/coste51/>
- Participant, 2004-2009: EFI project centre INNOFORCE Towards a Sustainable Forest Sector in Europe: Fostering Innovation and Entrepreneurship

Membership and expertise

- external evaluator (Rapporteur) appointed by the COST Committee of Senior Officials for COST Targeted Network TN1401 Capacity Building in Forest Policy and Governance in Western Balkan Region - "CAPABAL";
- member in the Regional Advisory Group (RAG) of European Forest Institute Regional Office EFICEEC-EFISEE (<http://www.eficeec.efi.int/portal/>)
- reviewer: Forest Policy and Economics (2013 Impact factor: 1.810), Small Scale Forestry (2013 Impact factor: 0.922), Annals of Forest Research (2014 Impact factor: 0.441), Journal of Environmental Planning and Policy (2013 Impact Factor: 1.279), Forestry: An International Journal of Forest Research (2013 Impact factor: 1.865), Agriculture and Forestry (Montenegro), Lesnicky casopis – The Forestry Journal (Elsevier), International Forestry Review (5 years impact factor: 1,733)
- participation in doctoral commissions: referee for PhD defence (M. Marinchescu, Universitatea Transilvania Brasov, July 2015); member in the doctoral advising commissions (M. Mutu and V. Cogan, Universitatea Ștefan cel Mare of Suceava, 2014-2017)
- member in the Accreditation Commission nominated by Kosovo Accreditation Agency- KAA; accreditation process of Study Programmes from Faculty of Applied Technical Sciences, Ferizaj, University of Prishtina, Mai 2014; accreditation process of study programme Bachelor degree in Environmental engineering, University of Prishtina, July 2015
- member in the Editorial Board, Annals of Forest Research, Bucharest, Romania (<http://www.editurasilvica.ro/afr/index.php?l=ceditorial>)
- 2014: invited expert to the Strategic COST Event A scientific roadmap for projections of global change impacts on forests, 27-28 August 2014, Sarajevo, Bosnia and Herzegovina (<http://www.cost.eu/events/ccf>)
- 2011: Member of the Scientific Committee of the European IASC (The International Association for the Study of the Commons- <http://www.iascp.org/>) Conference 14th-18th September 2011, Agricultural University Plovdiv, Bulgaria, Shared resources in a rapidly changing world, <http://www.iasc-commons.org/conferences/regional/2011-iasc-european-meeting>
- 2010: Member of the Scientific Committee of the IUFRO (3.08 Small Scale Forestry; 6.06.02 Extension; 6.06.01 Technology Transfer) conference Small Scale Forestry in a Changing World: Opportunities and Challenges and the Role of Extension and Technology Transfer, EU, Slovenia, Bled, 06 – 12 June 2010, Hosted by: Slovenian Forestry Institute and Slovenia Forest Service (<http://www.gozdis.si/ssfett2010/committees.html>)
- 2010-2013: member in Committee Executive and in Editorial Board of Spanish Journal of Rural Development (SJR), [ISSN: 2171-1216]. Department of Agroforestry Engineering, University of Santiago de Compostela, Campus, Universitario s/n, E-27002 Lugo (Spain)
- 2010-2013: member in the Editorial Board, "Poljoprivreda i sumarstvo" (The Journal "Agriculture and Forestry" - Since 1955), Biotechnical Faculty of the University of Montenegro 1, Mihaila Lalica, 81000 Podgorica, Montenegro

- 2009: Organiser International conference Forest multifunctionality and social demand over forests - multiple views in the context of global changes, Suceava (Romania), September 18th, 2009 (<http://www.silvic.usv.ro/conference2009/>)

Publications records

Books: 8, from which 2 in English, one published abroad; 6 as first author.

Chapters in books: 11, from which 7 published abroad; 6 as first author.

Articles in ISI journals: 5; 4 as first author.

Articles in ISI volumes (proceedings): 4; 1 as first author.

Articles peer-reviewed, indexed in international data-basis (BDI): 30; 16 as first author.

Other papers: 14.

Participation with presentations in international scientific events: 27, from which 11 abroad.

List of publications

Books

2014. Bouriaud, L., Schmithüsen, F., 2014. European Forest Research and Science Policy interface relevant to the Forests Europe process – Review for the Period 1998 to 2007. Editura Silvica, 107 p. ISBN 9786068020402

2013. Bouriaud, L., 2013. Strategia firmei din sectorul forestier (Strategy of the forest sector company). Editura Petru Maior, Reghin, p. 119, ISBN 978-606-8275-29-1

2011. Remus-Papp, C., Laura Bouriaud, Olivier Bouriaud, 2011. Schimbările climatice și pădurea (Climate change and the forest). Coord. Marius Turtica. WWF Romania Manual. ISBN 978 606 93042 04, Brasov, Green Steps, 118 p. (in Romanian)

2010. Introducere in studiul dreptului si legislatiei forestiere. Note de curs si seminar. Editura Petru Maior, Reghin, ISBN 978-606-8275-10-9, 130 p.

2010. Forest legislation compendium, Editura Petru Maior, Reghin, 10 volumes:

- Regimul silvic și statutul personalului silvic (Culegere de legislație clasificată și actualizată), Editura Petru Maior, Reghin, 180 p. 987-606-8275-00-0
- Administrarea fondului forestier și funcționarea ocoalelor silvice (Culegere de legislație clasificată și actualizată), Editura Petru Maior, Reghin, 101 p 987-606-8275-01-7
- Paza fondului forestier și constatarea contravențiilor silvice (Culegere de legislație clasificată și actualizată), Editura Petru Maior, Reghin, 187 p. 987-606-8275-01-7
- Exploatarea și valorificarea masei lemnoase din fondul forestier (Culegere de legislație clasificată și actualizată), Editura Petru Maior, Reghin, 70 p. 987-606-8275-03-1
- Vânătoare și regimul armelor și munițiilor (Culegere de legislație clasificată și actualizată), Editura Petru Maior, Reghin, 242 p. 987-606-8275-04-8
- Legea mediului și garda de mediu (Culegere de legislație clasificată și actualizată), Editura Petru Maior, Reghin, 118 p. 987-606-8275-08-6
- Arii protejate (Natura 2000) (Culegere de legislație clasificată și actualizată), Editura Petru Maior, Reghin, 163 p. 987-606-8275-06-2
- Reconstituirea dreptului de proprietate asupra terenurilor forestiere (Culegere de legislație clasificată și actualizată), Editura Petru Maior, Reghin, 211 p. 987-606-8275-05-5

- i. Materiale forestiere de reproducere și perdele forestiere de protecție (Culegere de legislație clasificată și actualizată), Editura Petru Maior, Reghin, 113 p. 987-606-8275-07-9
- j. Pescuitul și acvacultura (Culegere de legislație clasificată și actualizată), Editura Petru Maior, Reghin, 42 p. 987-606-8275-09-3

2007. Niskanen, Anssi, Bill Slee, Pekka Ollonqvist, Davide Pettenella, Laura Bouriaud and Ewald Rametsteiner, 2007. Entrepreneurship in the Forest Sector in Europe. University of Joensuu, Faculty of Forestry, Silva Carelica 52, 127 pp, ISBN: 978-952-458-943-7

2004, Durac, Gh., **Bouriaud, L.** *Dreptul mediului. Răspunderea juridică pentru daune ecologice. Doctrină și legislație (Environmental law. Liability for environmental damages. Doctrine and legislation).* Seria Jus, Ed. Junimea. 391 p. In Romanian, ISBN 973-3709751.

2002, Bouriaud, L. *Drept forestier. Legislație silvică (Forest law, and law dealing with forests).* Editura Universității „Ștefan cel Mare” Suceava, 150 p. In Romanian, ISBN 973-8293502 34:630.

Chapters in books

1. Nichiforel, L., Bouriaud, L., Dragoi, M., Dorondel, S., Măntescu, L., Terpe, H. (2015) Forest Land Ownership Change in Romania. COST Action FP1201 FACESMAP Country Report, European Forest Institute Central-East and South-East European Regional Office, Vienna. 49 pages. Published in Živojinović, I., Weiss, G., Lidestav, G., Feliciano, D., Hujala, T., Dobšinská, Z., Lawrence, A., Nybakk, E., Quiroga, S., Schraml, U. (2015). Forest Land Ownership Change in Europe. COST Action FP1201 FACESMAP Country Reports, Joint Volume. EFICEEC-EFISSEE Research Report. University of Natural Resources and Life Sciences, Vienna (BOKU), Vienna, Austria. 693 pages. ISBN 978-3-900932-26-8 [Online publication].
2. Bouriaud, L., Schmithüsen, F., 2014. Effets de la régulation publique sur le contenu économique de la propriété forestière privée dans les pays de l'Europe Centrale et de l'Est. Droit de Propriété, Economie et Environnement. Ressources Agricoles et Forestières. International Center for Research on Environmental Issues (ICREI). Ed. Bruylant, Bruxelles, Pp. 231-241, ISBN 9782802741800
3. Bouriaud, L. Marzano, M., 2014. Conservation, extraction and corruption: will sustainable forest management be possible in Romania? In Gilberthorpe, E., Hilson, G., (eds), 2013. Natural Resource Extraction and Indigenous Livelihoods: Development Challenges in an Era of Globalization. London: Ashgate. Pp. 221-239, ISBN 978-1-4094-3777-2
4. Niskanen, Anssi, Piotr S. Mederski, Tomas Nord, Laura Bouriaud, Saana Tykkä, Birger Vennesland and Thomas Vogelpohl, 2010. Policy Diffusion in the Forest-based Sector in Europe. In Rametsteiner, Ewald, Weiss, Gerhard, Pekka Ollonqvist, Bill Slee, editors, Policy Integration and Coordination: the Case of Innovation and the Forest Sector in Europe, Cost office, Luxembourg, pp. 107-120, 199 p. ISBN 978-92-898-0049-5
5. Bouriaud, Laura, Edgar Kastenholz, Lukáš Fodrek, Zbigniew Karaszewski, Piotr S. Mederski, Thomas Rimmler, Arto Rummukainen, Liana Sadauskiene, Jaroslav Salka and Meelis Teder, 2011. Policy and Market-related factors for innovation in forest operation enterprises. In eds G. Weiss et al., Innovation in Forestry: Territorial and Value Chain, CAB International 2011, pp. 276-293, ISBN 9781845936891
6. Nord, T., Tykkä, S., McCluskey, D., Bajric, F., Bouriaud, L., Hugosson, M., Nyrud, A.Q., Ollonqvist, P., Roos, A., Ukrainski, K., Bysheim, K., 2011. Role of policies and national programs on innovations in timber frame construction, In: Innovation and Forestry – Territorial and Value chain relationships Weiss, G., Pettenella, D., Ollonqvist, P., Slee, B. (eds). CAB International, Wallingford, UK, ISBN 9781845936891, pp. 204-232
7. Saphores, Jean-Daniel M., Vincent, Jeffrey R., Marochko, Valy, Abrudan, Ioan Vasile, Bouriaud, Laura and Zinnes, Clifford, 2006. Detecting Collusion in Timber Auctions: An Application to Romania (December 1, 2006). World Bank Policy Research Working Paper No. 4105, 58 p. Available at: <http://ssrn.com/> (<http://ssrn.com/abstract=954058>)

8. Carvalho Mendes, A., Størdal, S., Adamczyk, W., Bancu, D., Bouriaud, L., Feliciano, D., Gallagher, R., Kajanus, M., Mészáros, K., Schraml, U., Venzi, L., 2006. Forest owners' organisations across Europe: similarities and differences. In In Niskanen, A., ed., 2006. Issues affecting enterprise development in the forest sector in Europe. University of Joensuu, Faculty of Forestry, Research Notes 169. 406 p., 84-104, ISBN 952-458-851-X
9. Bouriaud, L., Nichiforel, L., Nastase, C., Dragoi, S., Padureanu, L., Borlea, F., 2005. Romania. Country Report. In Jáger, L. (Ed.). 2005.COST E30 Economic integration of urban consumers' demand and rural forestry production. Forest sector entrepreneurship in Europe: Country studies. Acta Silvatica & Lignaria Hungarica. Special Edition 2005, ISBN 1787-064X (Online). Vol. I-II, 811 p., pp. 643-694
10. Bouriaud, L., Abrudan, I., 2004. Recent forest policy developments in Romania and the main challenges ahead. In Jansky, L., Radovan, N., Tikkanen, I., and Pajari, B., eds., Challenges in Strengthening of Capacities for Forest Policy Development. Forests in Transition II, United Nations University, 459 p., pp. 159-174, ISBN 92-808-8024-1
11. Bouriaud, L., and Bouriaud, O., 2011. Aspecte din pădurile Comunității Europene și schimbări în curs (Forests in European Union and ongoing changes). In Milescu, I., coord., Almanahul pădurilor, Ed. Petru Maior Reghin, ISBN 978-606-8275-17-8, 277 p., 55-61 p.
12. Bouriaud, L., 2011. Legislația forestieră în viziune nouă (A new vision of forest legislation). In Milescu, I., coord., Almanahul pădurilor, Ed. Petru Maior Reghin, ISBN 978-606-8275-17-8, 277 p., 271-274 p
13. Nastase C., Bouriaud L., 2005. Perspective politice și instituționale de stimulare a inovației și entrepreneurship, In Economia românească: prezent și perspective: sesiune științifică cu participare internațională, Editia a VI-a, Suceava, Editura Universitatii din Suceava 10p., ISBN 973-666-164-4
14. Durac, Gh., Bostan, I., Bouriaud, L., 2004. Poziția elementului material în cadrul antrenării răspunderii pentru încălcarea normelor de mediu, în "Teorie și practică economică actuală", Editura Junimea, Iași, pag. 109-112, ISSN 1454-5454.

Articles in ISI indexed journals and proceedings

1. Bouriaud, Laura, Mariella Marzano, Manfred Lexer, Liviu Nichiforel, Christopher Reyer, Christian Temperli, Heli Peltola, Ché Elkin, Gabriel Duduman, Philip Taylor, Stephen Bathgate, Jose G. Borges, Sandra Clercx, Jordi Garcia-Gonzalo, Carlos Gracia, Geerten Hengeveld, Seppo Kellomäki, Georgi Kostov, Michael Maroschek, Bart Muys, Gert-Jan Nabuurs, Bruce Nicoll, Marc Palahí, Werner Rammer, Duncan Ray, Mart-Jan Schelhaas, Louise Sing, Margarida Tomé, Juergen Zell, Marc Hanewinkel. Institutional factors and opportunities for adapting European forest management to climate change. Doi:10. 1007/ s10113-015-0852-8, Regional Environmental Change, 22.08.2015, Impact factor 2,260
2. Bouriaud, Laura, Olivier Bouriaud, Ché Elkin, Christian Temperli, Christopher Reyer, Gabriel Duduman, Ionuț Barnoaiea, Liviu Nichiforel, Niklaus Zimmermann, Harald Bugmann. Age-class disequilibrium as an opportunity for adaptive forest management in the Carpathian Mountains, Romania. DOI 10.1007/s10113-014-0717-6, Regional Environmental Change, 15 november 2014.
3. Schulze, E.D., O. Bouriaud, J. Wäldchen, N. Eisenhauer, H. Walentowski, C. Seele, E. Heinze, U. Pruschitzki, G. Danila, G. Marin, D. Hessenmöller, L. Bouriaud, M. Teodosiu, 2014. Ungulate browsing causes species loss in deciduous forests independent of community dynamics and silvicultural management in Central and Southeastern Europe. Ann. For. Res. 57(2): 267-288, <http://www.afjournal.org/index.php/af/article/viewFile/273/339>, DOI: 10.15287/af.2014.273
4. Bouriaud, Laura, Nichiforel, Liviu, Nunes, Lina, Pereira, Helen, Bajraktari, Agron. 2014. A property rights-based analysis of the illegal logging for fuelwood in Kosovo. Biomass and bioenergy. 10.1016/j.biombioe.2014.05.028, Volumul 57, August 2014, pp. 435-457

5. Bouriaud, L., Nichiforel, L., G. Weiss, A. Bajraktari, M. Curovic, Z. Dobsinska, P. Glavonjic, V. Jarský, Z. Sarvasova, M. Teder, Z. Zalite, 2013. Governance of private forests in Eastern and Central Europe: An analysis of forest harvesting and management rights. *Ann. For. Res.* 56(1): 199-215, 2013
6. Bouriaud, Laura, Edgar Kastenholz, Lukáš Fodrek, Zbigniew Karaszewski, Piotr S. Mederski, Thomas Rimmler, Arto Rummukainen, Liana Sadauskiene, Jaroslav Salka and Meelis Teder, 2011. Policy and Market-related factors for innovation in forest operation enterprises. In eds G. Weiss et al., *Innovation in Forestry: Territorial and Value Chain*, CAB International 2011, pp. 276-293, ISBN 9781845936891
7. Nord, T., Tykkä, S., McCluskey, D., Bajric, F., Bouriaud, L., Hugosson, M., Nyrud, A.Q., Ollonqvist, P., Roos, A., Ukrainski, K., Bysheim, K., 2011. Role of policies and national programs on innovations in timber frame construction, In: *Innovation and Forestry – Territorial and Value chain relationships* Weiss, G., Pettenella, D., Ollonqvist, P., Slee, B. (eds). CAB International, Wallingford, UK, ISBN 9781845936891, pp. 204-232
8. Bajraktari, A., Bouriaud, L., Petutschnigg, A., Nunes, L., Pereira, H., 2012. Higher education in the timber industry, an important factor for economic development of Kosovo, *Proceedings of INTED2012 Conference*, ISBN: 978-84-615-5563-5, pp. 1695-1700
9. Tikkanen, I., Niskanen, A., Bouriaud, L., Zyrina O., Michie B., Pussinen, A., 2003. Forest-Based Sustainable Development: Forest Resource Potentials, Emerging Socio-Economic Issues and Policy Development Challenges in CITs. In Oksanen, T. et alii, eds., *Forests in poverty reduction strategies: capturing the potential*, *EFI Proceedings*, n. 47, 206 p., ISSN: 1237-8801; ISBN: 952-9844-96-4, pp. 23-43

Articles indexed in other international data-basis (BDI)

1. Bouriaud, L., Mihai Leonard Duduman, Iulian-Constantin Dănilă, Nicolai Olenici, Iovu-Adrian Biriş, Ioan Ciornei, Ionuț Barnoaiea, Anca Măciucă, Alexei Savin, Lucian Grosu, Mihaela Mutu, Liviu Nichiforel, Olivier Bouriaud, Gabriel Dănilă, Daniel Avăcăriței, Cătălin Roibu, 2015. How to evaluate the sustainability of short-term cultures for biomass production? An application from NE Romania. *Agriculture and Forestry*, Vol.61 issue 4 (15/12/2015), <http://www.agricultforest.ac.me/page.php?id=54>
2. Dănilă, I. C., D. Avăcăriței, A. Savin, C. C. Roibu, O. Bouriaud, M. L. Duduman, and L. Bouriaud. 2015. Dinamica și caracteristicile creșterii a șase clone de plop hibrid pe parcursul unui ciclu de producție într-o plantație comparativă din Depresiunea Rădăuți. *Bucovina Forestieră*, Vol 15(1) 19-30, [http://www.bucovina-forestiera.ro/arhiva/2015/15\(1\)/02_danila-2.pdf](http://www.bucovina-forestiera.ro/arhiva/2015/15(1)/02_danila-2.pdf)
3. Schulze, E. D., Bouriaud, L., Bussler, H., Gossner, M., Walentowski, H., Hessenmöller, D., & Bouriaud, O. (2015). Reply to Mikoláš's comment on" Opinion Paper: Forest management and biodiversity" by Schulze et al.(2014). *Web Ecology*, 14(1), 75-77. <http://www.web-ecol.net/14/75/2014/we-14-75-2014.html>
4. Schulze, E. D., L. Bouriaud, H. Bussler, M. Gossner, H. Walentowski, D. Hessenmöller, O. Bouriaud, K. V. Gadow, and S. Klotz. 2014. "Opinion Paper: Forest management and biodiversity." *Web Ecology*, 14, 3–10, 2014 www.web-ecol.net/14/3/2014/ doi:10.5194/we-14-3-2014
5. Savin, A., Trifan, O., Covatariu, S., Ciurlă, C., & Bouriaud, L. (2014). Influența profunzimii solurilor aluviale asupra biodiversității subterane și a unor caracteristici biometrice în culturi de clone de plopi hibridi: rezultate preliminare. *Note de cercetare, Bucovina Forestieră*. Volum 14 (1):60-67
6. Mutu M., Bouriaud L., Nichiforel L., Drăgoi M., Duduman C., Palaghianu C., 2014. Percepții ale inginerilor silvici privind vulnerabilitățile și riscurile ecosistemelor forestiere în contextul schimbărilor climatice. *Bucov. For.* 14(1): 51-59
7. Nord, T., Tykkä, S., McCluskey, D., Ollonqvist, P., Hugosson, M., Ukrainski, K., Bouriaud, L., Bajric, F., Q Nyrud, A., Roos, A., Bysheim, K., 2010. Role of policies on innovations in timber frame construction. Cases from sub-group Timber construction vertical value chain. In *COST Action E51 Integrating Innovation and Development Policies for the Forest Sector*. Luleå University of Technology, Department of Civil, Mining and Environmental Engineering, Division of Structural Engineering – Timber Structures, ISSN: 1402-1536, ISBN 978-91-7439-136-7, 41 p., http://pure.ltu.se/portal/files/4977619/100908_-_Final_version.pdf

8. Bouriaud L., 2010. Preface. Forest multifunctionality and social demand over forests - multiple views in the context of global changes. *AFR, Ann. For. Res.* 53(1): 3-5, 2010, ISSN: 1844-8135 (printed) / 2065-2445 (online)
9. Bouriaud L., Nichiforel, L., 2010. When forest private ownership turns into collective-choices property rights. *Spanish Journal of Rural Development*, Volume I, Number 2, May 2010, pp. 59-76, ISSN 2171-1216 (CAB Abstracts)
10. Niskanen, Anssi, Piotr S. Mederski, Tomas Nord, Laura Bouriaud, Saana Tykkä, Birger Vennesland and Thomas Vogelpohl, 2010. Policy Diffusion in the Forest-based Sector in Europe. In Rametsteiner, Ewald, Weiss, Gerhard, Pekka Ollonqvist, Bill Slee, editors, *Policy Integration and Coordination: the Case of Innovation and the Forest Sector in Europe*, Cost office, Luxembourg, pp. 107-120, 199 p. ISBN 978-92-898-0049-5
11. Candrea, A. N., Bouriaud, L., 2009. A stakeholders' analysis of potential sustainable tourism development strategies in Piatra Craiului National Park, pp. 191-198, *Annals of Forest Research*, Volume 52(2) 2009, ISSN 1844-8135
12. Bouriaud, L., Bancu, D., 2008. Hermeneutics of science-policy interface in two forest governance processes. In Michael Böcher, Lukas Giessen and Daniela Kleinschmit (Eds.), *Environmental and Forest Governance: The Role of Discourses and Expertise*, Proceedings of the International Conference, Göttingen 2007, Universitätsverlag Göttingen, pp. 87-110, ISBN: 978-3-940344-74-8
13. Nastase, C., Bouriaud, L., Kajanus, M., 2008. What role does University play in a Regional innovation system – a comparative Awot analysis. Demand for knowledge in the process of European economic integration. In R. Chobanova, ed., *Institute of Economics, Bulgarian Academy of Sciences*. ISBN 978 954 9313 031
14. Bouriaud, L., 2007. Schwieriger Start. In *Austropapier Zeitschriftenverlags Ges.m.b.H., Papierausösterreich*, n. 2/2007., p. 29
15. Bouriaud, L., 2007. Property Rights Characteristics Relevant for Innovation and Enterprise Development in Small-scale Forestry. Research paper in *Small-Scale Forestry*, Springer Netherlands, ISSN 1873-7617 (Print) 1873-7854 (Online) , Volume 6, Number 4 / décembre 2007, pp. 359-372; 10.1007/s11842-007-9027-x
16. Weiss, Gerhard, Suzanne Martin, Anne Matilainen, Birger Vennesland, Carmen Nastase, Erlend Nybakk et Laura Bouriaud, 2007. Innovation Processes in Forest-related Recreation Services: The Role of Public and Private Resources in Different Institutional Backgrounds. Research Paper, in *Small-Scale Forestry*, Springer Netherlands, ISSN 1873-7617 (Print) 1873-7854 (Online) , Volume 6, Number 4 / décembre 2007, pp. 423-442
17. Duduman, G., Bouriaud, L., 2007. Managing innovation in wood harvesting and primary processing firms – case study of Suceava. *Forestry Studies/Metsanduslikud Uurimused* 46, Estonian University of Life Sciences, 89-101, 2007, ISSN 1406-9954
18. Bouriaud, L., 2006. Ownership and property rights – factors relevant for innovation and enterprise development in small-scale forestry. In Niskanen, A., ed., 2006. *Issues affecting enterprise development in the forest sector in Europe*. University of Joensuu, Faculty of Forestry, Research Notes 169. 406 p., 58-70, ISSN 1235-7421, ISBN 952-458-851-X
19. Weiss, G., Martin, S., Matilainen, A., Vennesland, B., Nastase, C., Nybakk, E., Bouriaud, L., 2006. Innovation processes in forest related recreation services. In Niskanen, A., ed., 2006. *Issues affecting enterprise development in the forest sector in Europe*. University of Joensuu, Faculty of Forestry, Research Notes 169. 406 p., 331-366, ISSN 1235-7421, ISBN 952-458-851-X
20. Carvalho Mendes, A., Størdal, S., Adamczyk, W., Bancu, D., Bouriaud, L., Feliciano, D., Gallagher, R., Kajanus, M., Mészáros, K., Schraml, U., Venzi, L., 2006. Forest owners' organisations across Europe: similarities and differences. In Niskanen, A., ed., 2006. *Issues affecting enterprise development in the forest sector in Europe*. University of Joensuu, Faculty of Forestry, Research Notes 169. 406 p., 84-104, ISSN 1235-7421, ISBN 952-458-851-X
21. Bouriaud, L., 2005. Causes of illegal logging in Central and Eastern European region. *Small-scale Forest*

Economics, Management and Policy, 4(3): 269-292, 2005, ISSN 1447-1825

22. Bouriaud, L., Schmithüsen, F., 2005. Allocation of property rights on forests through ownership reform and forest policies in Central and Eastern European countries. *Swiss Forestry Journal*, 156 (2005):8, 297-305 p., ISSN 0036-7818
23. Bouriaud, L., Durac, G., 2005. Environmental law developments in support of sustainable forest management. In Abrudan I. V., Schmithüsen F., Herbst P., (eds.), 2005. *Legal Aspects of European Forest Sustainable Development. Proceedings of the 6th International IUFRO RG 6.13.00 Forest Law and Environmental Legislation Symposium*. Transilvania University Brasov, 180 p., <http://e-collection.library.ethz.ch/eserv/eth:719/eth-719-01.pdf>, 68-72, ISBN 973-635-504-7
24. Bouriaud, L., 2005. Institutional patterns of forest sector sustainable development: insights from the economics of property rights. In Abrudan I. V., Schmithüsen F., Herbst P., (eds.), 2005. *Legal Aspects of European Forest Sustainable Development. Proceedings of the 6th International IUFRO RG 6.13.00 Forest Law and Environmental Legislation Symposium*. Transilvania University Brasov, 180 p., <http://e-collection.library.ethz.ch/eserv/eth:719/eth-719-01.pdf>, 50-56 p., ISBN 973-635-504-7
25. Bouriaud, L., Nichiforel, L., Nastase, C., Bulinschi, R., 2005. Factors of development of the harvesting firms in Suceava, Romania. In Chobanova, R., Niskanen, A., eds., *Economic studies, special issue "Challenges for Enterprise Development in Forestry, Wood Processing and Non-Wood Products"*, Institute of Economics at Bulgarian Academy of Sciences, Vol. XIV, Book 1/2005, 164 p., pp. 55-67. ISSN 0205-3292, <http://www.iki.bas.bg/?q=en/node/761>, indexat EconLIT http://www.econlit.org/journal_list.html#jnle
26. Durac, Gh., Bouriaud, L., 2004. Protecția juridică a fondului forestier, *Analele Științifice ale Universității "Al.I.Cuza" Iași, Secțiunea Științe juridice*, pag. 27-34, ISSN 1221-8464
27. Bouriaud, L., Niskanen, A., 2003. Illegal removals in the context of the sound use of wood. Economic Commission of Europe – Timber Committee and Food and Agricultural Organisation – European Forestry Commission, Seminar Proceedings "Strategies for the sound use of wood", 24-27 March, Poiana Brasov, Romania, 487 p., pp. 406-418, Available on March, 2005 at http://www.unece.org/trade/timber/docs/sem-1/papers/proceedings.doc#_Toc40255757
28. Bouriaud, L., 2003. The role of State forest service in improving the small scale forestry : Lessons from the ECE countries front. Proceedings of the International Symposium "Contributions of family-farm enterprises to sustainable rural development", IUFRO-Working-Units 3.08.00 "Small Scale Forestry" and 6.11.02 "Forestry and Rural Development in Industrialized Countries", 28th July-1st of August, Gengenbach, Germany. Edited by the Forstwissenschaftliche Fakultät der Universität Freiburg und Forstliche Versuchs- und Forschungsanstalt Baden-Württemberg, ISSN 1436-1566, 394 p., pp. 145-158
29. Bouriaud, L., 2001. Sustainable forest management: with or without privately owned forests? A Romanian case survey. In Niskanen, A. and Vayrynen, J., eds., *Economic sustainability of small scale forestry*, EFI Proceedings n. 36, 290 p., ISSN 12378801; ISBN 9529844824, pp. 143-159
30. Bouriaud, L., 1999. Linking social needs and interests in regional forest planning, a case in France. In Niskanen, A., Vayrynen, J., eds., *Regional forest programmes: a participatory approach to support forest based regional development*, EFI Proceedings n. 32, 236 p., ISSN 12378801; ISBN 9529844727, pp. 63-72
31. Bouriaud, L., 1998. Les attentes sociales et les intérêts dans la gestion des forêts de montagne, une étude en Savoie, France, (Social needs and interests in the management of mountain forests, a case study in Savoie, France), *Revue Forestière Française*, ISSN: 0035-2829, n. spécial Forêts de montagne, 242 p., pp. 193 - 203
32. Clinovschi, F., Bouriaud, L., 1996. Strategii europene pentru o dezvoltare durabilă, (European strategies for sustainable development), *Bucovina Forestieră, Câmpulung Moldovenesc, Anul V, n. 1-2*, ISSN 15820769, pp. 18-29

Other papers

1. Bouriaud, L., 2009. Structure of property rights to preserve biodiversity in countries in transition, *Analele Universitatii "Stefan Cel Mare" Suceava, Sectiunea Silvicultura, Serie noua nr.1/2009*, ISSN 1223-0626, p.11, Available at http://www.silvic.usv.ro/anale/as_2009_1/as_bouriaud_2009_1.pdf
2. Bouriaud, L., 2008. Proprietatea si dreptul de proprietate asupra padurilor între reconstituire si re-compunere. *Analele Universitatii "Stefan Cel Mare" Suceava, Sectiunea Silvicultura, Serie noua nr.2/2008*, ISSN 1223-0626, p.16, http://silvic.usv.ro/anale/as_2008_2/as_bouriaud_2008_2.pdf
3. Bouriaud, L., 2002. Administrație silvică și proprietari forestieri privați în țările Europei Centrale și de Est: radiografia unei relații dificile (Forest public administration and private forest owners in Central and Eastern Europe: a difficult relationship). *Lucrările sesiunii științifice din 8 noiembrie 2002 „Pădurea și viitorul”*, Universitatea Transilvania Brașov, Facultatea de Silvicultură și Exploatari forestiere, pp. 305-310
4. Bouriaud, L., Nichiforel, L., Nastase, C., 2004. Structural and institutional conditions of innovation process in timber industry in Romania: methodological aspects and research needs (Analiza factorilor structurali și instituționali determinanți în procesul inovării în industria lemnului : aspecte metodologice și perspective ale cercetării în domeniu). Paper to the International Symposium “Pădurea și dezvoltarea durabilă, Facultatea de Silvicultură, Universitatea Transilvania, Brasov”, 5 noiembrie 2004. Editura Universitatii Transilvania, Brasov, 10 p., ISSN 973-635-689-2
5. Bouriaud, L., 2004. Aplicații ale teoriei economice a „drepturilor” de proprietate (economics of property rights) în domeniul pădurilor (Applications of the economics of property rights in forestry), *Analele Universității Ștefan cel Mare Suceava, Secțiunea Silvicultură, Serie nouă, nr. 2/2004*, 109-120, ISSN 1223-0626, http://silvic.usv.ro/anale/as_2004_2/as_bouriaud_2004_2.pdf
6. Nichiforel, L., Bouriaud, L., 2004. Factori perturbatori ai pieței lemnului, din perspectiva agentului economic și al gestionarului pădurilor publice (Disturbing factors on timber market, a forest manager's perspective), *Analele Universității Ștefan cel Mare Suceava, Secțiunea Silvicultură, Serie nouă, nr. 2/2004*, pp.175 -182, ISSN 1223-0626, http://silvic.usv.ro/anale/as_2004_2/as_nichiforel_bouriaud_2004_2.pdf
7. Nastase C., Bouriaud L., 2005. Perspective politice si institutionale de stimulare a inovatiei si entrepreneurship, In *Economia românească: prezent si perspective: sesiune stiintifica cu participare internationala*, Editia a VI-a, Suceava, Editura Universitatii din Suceava, ISBN 973-666-164-4
8. Bancu, D., Bouriaud, L., 2005. Repere conceptuale și metodologice ale analizei actului de guvernare în domeniul pădurilor. *Analele Universității Ștefan cel Mare Suceava, Secțiunea Silvicultură, Serie nouă, nr. 2/2006*, 12 p. ISSN 1223-0626, http://silvic.usv.ro/anale/as_2006_2/as_bancu_bouriaud_2006_2.pdf
9. Durac, Gh., Bouriaud, L., 1998. Câteva caracteristici ale răspunderii penale pentru infracțiuni de mediu, *Anuarul Științific al Universității "Petre Andrei"*, Secțiunea Drept, pag. 82-91, ISSN 1454-5454.
10. Bouriaud, L., Clinovschi, F., 1997. Aspecte ale constituirii proprietății forestiere private în România, (The emergence of private ownership on forests in Romania), *Analele Universității "Ștefan cel Mare" Suceava, Secția Silvicultură, Vol. III*, p. 120-133, ISSN 1223-0626
11. Clinovschi, F., Bouriaud, L., 1997. Studiu asupra pădurii Udange din Masivul ardenez Belgian (A study on forest Udange from Ardennes, Belgium), *Analele Universității "Ștefan cel Mare" Suceava, Secția Silvicultură*, p. 140-148, ISSN 1223-0626
12. Goicea, N., Bouriaud, L., 1999. Evoluția reglementării dreptului la vânătoare pe teritoriul României în diferite perioade istorice (The historical evolution of hunting regulation on Romania), *Analele Universității "Ștefan cel Mare" Suceava, Secția Silvicultură, Vol. IV*, p. 85-90, ISSN 1223-0626
13. Bouriaud, L., 1999. Aspecte ale influenței formei de proprietate asupra gestionării pădurilor (Ownership patterns in forest management results), *Analele Universității "Ștefan cel Mare" Suceava, Secția Silvicultură, Vol. IV*, p. 96-114, ISSN 1223-0626
14. Clinovschi, F., Bouriaud, L., 1999. Biotopul și relațiile biotice specifice din parcul dendrologic Șipote (Biotopic relationship in the dendrological parc Sipote), *Analele Universității "Ștefan cel Mare" Suceava, Secția Silvicultură*, p. 129-133, ISSN 1223-0626

Papers presented in international scientific events (selection)

1. Bouriaud L., Prokofieva, I., Elena Górriz, Ernst_Detlef Schulze, Christine Farcy, Liviu Nichiforel, Gabriel Dănilă, Anze Japelj, Jelena Nedeljkovic, Pedro Ochoa Carvalho, Marian Lajos Mayr, Mikko Kurttila, 2015. Landowner and hunter's rights over red deer stocks management in Europe, Paper presented to The 11th Biennial Conference of the European Society for Ecological Economics, 30 June - 3 July, Leeds, UK.
2. Duduman Corina, Bouriaud Laura, Duduman Gabriel, Mutu Mihaela, Nichiforel Liviu, Palaghianu Ciprian, 2014. The role of information in forming forest engineers' perceptions and attitudes about climate change. Communication to the International IUFRO Symposium 2014, Adaptation in Forest Management Under Changing Framework Conditions, IUFRO Research Groups 3.08 Small-Scale Forestry and 4.05 Managerial Economics and Accounting, Sopron, 19-23 of May, 2014, <http://erti.hu/iufro/>.
3. Bouriaud Laura, Cosofret Cosmin, Dănilă Iulian, Mutu Mihaela, Nichiforel, Liviu, 2014. Private forest owners perceptions and attitudes regarding forest management adaptation to the climate change. Communication to the International IUFRO Symposium 2014, Adaptation in Forest Management Under Changing Framework Conditions, IUFRO Research Groups 3.08 Small-Scale Forestry and 4.05 Managerial Economics and Accounting, Sopron, 19-23 of May, 2014, <http://erti.hu/iufro/>.
4. Mutu Mihaela, Bouriaud Laura, Nichiforel Liviu, Duduman Gabriel, Drăgoi Marian, Duduman Corina, Dănilă Iulian, 2014. Forest engineers' perceptions about adapting forest management to climate change in Northern-Eastern Romania. Communication to the International IUFRO Symposium 2014, Adaptation in Forest Management Under Changing Framework Conditions, IUFRO Research Groups 3.08 Small-Scale Forestry and 4.05 Managerial Economics and Accounting, Sopron, 19-23 of May, 2014, <http://erti.hu/iufro/>.
5. Bouriaud, Laura, 2012. Sustainability of short-term rotation cultures of trees on marginal lands. Presentation to the 5th International Conference –Bioenergy in Romania organized by REECO, Renewable Energy Exhibition and Conference Organiser, Bucharest, 21st of November 2012, <http://www.reexpo-bucharest.com/186.html?&L=0%20>
6. Bouriaud, Laura, 2012. Drivers of change - review of European policy documents and socio-economic trends in the case studies. Presented in annual Motive project meeting, 24-27.04.2012, Zurich, Elvetia
7. Bouriaud, L., Nichiforel, L., Weiss, G., 2012. External and sector based governance changes in Eastern Europe. IUFRO 9 Conference, Sarajevo, Bosnia Herzegovina May 9 - 11, 2012. IUFRO – All Division 9 Conference (financed by Hubfor)
8. Bouriaud, L., Nichiforel, L., Weiss, G., 2011. Shared forest resource management in Eastern Europe: between old and new modes of forest governance. Conference 14th-18th September 2011, Agricultural University Plovdiv, Bulgaria, Shared resources in a rapidly changing world, <http://www.iasc-commons.org/conferences/regional/2011-iasc-european-meeting>
9. Candrea, A., Bouriaud, L., 2008. A stakeholders' analysis of potential sustainable tourism development strategies in Piatra Craiului. Paper presented to the international scientific conference Sustainable forestry in a changing environment, ICAS, Bucharest, October 23-25, 10 p.
10. Bouriaud, L., Bancu, D., 2007. Strengthening science- policy interface in practice- Romanian case. Paper presented to National Forest Programmes - a Tool for Strengthening Science - Policy Interface in Practice, 20-21 February, Zagreb, Croatia
11. Nastase, C., Kajanus, M., Bouriaud, L., 2006. How do university play in a regional innovation system – a comparative A'wot – analysis. Comunicare la colocviul “Role of knowledge and information in the EU integration process”, Bugarian Academy of Economic Sciences, 5th November 2006
12. Bouriaud, L., Durac, G., 2005. Environmental law developments in support of sustainable forest management. In Abrudan I. V., Schmithüsen F., Herbst P., (eds.), 2005. Legal Aspects of European Forest Sustainable Development. Proceedings of the 6th International IUFRO RG 6.13.00 Forest Law and Environmental Legislation Symposium. Transilvania University Brasov, 180 p.
13. Bouriaud, L., 2005. Institutional patterns of forest sector sustainable development: insights from the economics of property rights. In Abrudan I. V., Schmithüsen F., Herbst P., (eds.), 2005. Legal Aspects of European Forest Sustainable Development. Proceedings of the 6th International IUFRO RG 6.13.00 Forest Law and Environmental Legislation Symposium. Transilvania University Brasov, 180 p.

14. Bouriaud, L., 2004. Understanding the meaning of property rights on forests. Background paper for Cost Action E30. Presented on 30th September to the COST E30 Working Groups and Management Committee meetings, 28 - 31 October 2004, Yundola, Bulgaria, 10 p.
15. Bouriaud, L., 2004, Research activities related with the MCPFE process, existing relevant results and future research needs. Key-note speech to Preparatory Workshop organised by the European Forest Institute "Research and the MCPFE - Past Achievements and Steps for the Future", 13th October, Forest Research Institute, Warsaw, Poland

Papers presented to the International conferences of the Forestry Faculty, University Stefan cel Mare of Suceava

1. Mihai-Leonard Duduman, Nicolai Olenici, Cezar Valentin Tomescu, Anca Maciuca, Danila Gabriel, Valentina Olenici, Iovu Biris, Cătălina Barbu, Iulian Danila, Lucian Grosu, Bogdan Negrea, Laura Bouriaud, 2013. Assessment of biodiversity in habitats with different degrees of human interventions – methodological issues and preliminary results.
2. Bouriaud Olivier, Laura Bouriaud, Avacaritei, Daniel, Danila, Iulian, Danila, Gabriel, Duduman, Gabriel, Nichiforel, Liviu, Barnoaiea, Ionut, 2013. Functional significance of forest biodiversity in Europe – Romanian case study.
3. Bouriaud Laura, Luminita Lungu, Marcel Vladut Hazi, 2013. A positive approach of legal frame in timber biomass production on agricultural lands
4. Ioana Jitariuc, Laura Bouriaud, Liviu Nichiforel, Carmen Nastase, 2013. A rough estimation of the value and structure of the forest mushrooms production and commercialisation chain in Suceava area
5. Mihaela Mutu, Laura Bouriaud , Viorel Guliciuc, 2013. Implications of the concept of techno- ethics in the management of the natural resources
6. Nichiforel L, Bouriaud L., 2013. An overview of the regulations regarding access to the non-wood forest products based on 14 European case-studies.
7. Nichiforel L, Barnoaia I, Bouriaud L, Scriban S, Couvent M., 2013. A typology of rent-seeking behaviour and the estimation of rent captured by forest owners in Vama and Dolhasca forest districts.
8. Bouriaud Laura, Nichiforel Liviu, Marzano Mariella, 2013. Enabling factors of adapting forests to the climate change – a comparative analysis of regional case studies in Europe
9. Mihaela Mutu, Bouriaud Laura, Liviu Nichiforel, Corina Duduman, Marian Drăgoi, 2013. Attitudes and perceptions of the climate change amongst the forest engineers in Romania
10. Nichiforel, Liviu, Laura Bouriaud, 2011. The Liberalisation Index of Property Rights in Central and East European Private Forestry
11. Laura Bouriaud, 2011. Illegal Logging and Corruption in Natural Resource Extraction and the State failure
12. Laura Bouriaud, Gabriel Duduman, Marian Drăgoi, 2009. The role of participation and social dialog in the informational system of forest management planning.

Dissertations

2002. L'allocation des droits de propriété et d'usage sur la forêt: analyse économique et politique du cas des pays en transition (Economic and policy analysis of property rights assignment on forests: the case of countries with economies in transition). Dissertation for obtaining the PhD. ENGREF France and University of Suceava, Romania (in French), 350 p.

2000, Le rôle de l'Etat dans les pays en transition (The role of the State in transitional economies). Dissertation for obtaining the post-graduate certificate (DEA) in Political Sciences, University of Nancy 2, Nancy, France

1999, Responsabilitatea juridica pentru daune aduse mediului, cu elemente de drept comparat. Dissertation for the Master of Science degree, University A.I. Cuza, Iasi, Romania.