

Economics and the Common(s): From Seed Form to Core Paradigm

Exploring New Ideas, Practices and Alliances

Berlin, Germany, May 22–24, 2013

Thursday 23rd May 2013

	Large Auditorium 1	Large Auditorium 2	Small Auditorium 1&2	GLS Bank	Small Conference Room 1
9:00 – 9:45 am	Registration <i>Entrance Area</i>				
9:45 – 12:00 am	Framing Streams				
	#1 Integrating Theory and Practice in the Management of Natural Commons <i>Joshua Farley</i> #2 Doing Away with Labor: Working and Caring in a World of Commons <i>Daniela Gottschlich</i> #3: New Infrastructures for Commoning by Design <i>Miguel Said Vieira</i> Preparing the Breakout Sessions <i>Moderator: tba</i>				
12:00 – 2.30 pm	Lunch <i>Ground Floor</i> and ‘Commonopolis’				
2:30 – 5:00 pm	Option for autonomous self-organised session	Stream Breakout Integrating Theory and Practice in the Management of Natural Commons <i>Host: Saki Bailey</i>	Stream Breakout Doing Away with Labor: Working and Caring in a World of Commons <i>Host: Heike Löschmann</i>	Stream Breakout New Infrastructures for Commoning by Design <i>Host: Miguel Said Vieira</i>	2:30–3:30 pm Doing Away with Labor: Working and Caring in a World of Commons 3:30–5:00 pm Option for autonomous self-organised session
5:00 – 5:30 pm	Break <i>Ground Floor</i>				
5:30 – 7:00 pm	Framing Streams				
	#4: Commoneering Money, Markets and Value <i>Jem Bendell</i> #5: Treating Knowledge, Culture and Science as Commons <i>Carolina Botero</i> Preparing the Breakout Sessions for the next morning <i>Moderator: tba</i>				
7:00 – 8:30 pm	Light Buffet <i>Ground Floor</i>				
8:30 – 9:00 pm	Rhythm is a Commons! <i>Staircase area</i>				

Additional spaces for autonomous self-organised sessions: lift area and stair case (see map in the conference booklet)

Stream 1: Integrating Theory and Practice in the Management of Natural Commons
Stream 2: Doing Away with Labor: Working and Caring in a World of Commons
Stream 3: New Infrastructures for Commoning by Design
Stream 4: Commoneering Money, Markets and Value
Stream 5: Treating Knowledge, Culture and Science as Commons

Friday, 24th May 2013

	Large Auditorium 1	Large Auditorium 2	Small Auditorium 1&2	GLS Bank	Small Conference Room 1
9:00 – 9:30 am	Registration <i>Entrance Area</i>				
9:30 – 9:45 am	Recap From Stocks to Flows to Commoning <i>Steering Committee</i>				
9:45 – 12:00 am	Option for autonomous self-organised session	Stream Breakout Treating Knowledge, Culture and Science as Commons <i>Host: Mark Linksvayer</i>	Stream Breakout Money, Markets, Value and the Commons <i>Host: Ludwig Schuster</i>	Option for autonomous self-organised session	Option for autonomous self-organised session
12:00 – 1:00 pm	Discussion 'Life, Meaning and Spirituality in the Commons: Towards a Cultural Paradigm Shift' <i>Andreas Weber</i> <i>Moderator: tba</i>				
1:00 – 2:30 pm	Lunch Break <i>Ground Floor</i> and 'Commonopolis'				
2:30 – 5:00 pm	Stream Breakout Treating Knowledge, Culture and Science as Commons <i>Host: Mark Linksvayer</i>	Stream Breakout Money, Markets, Value and the Commons <i>Host: Ludwig Schuster</i>	Doing Away with Labor: Working and Caring in a World of Commons <i>Host: Heike Löschmann</i>	Stream Breakout New Infrastructures for Commoning by Design <i>Host: Miguel Said Vieira</i>	Stream Breakout Integrating Theory and Practice in the Management of Natural Commons <i>Host: Saki Bailey</i>
5:00 – 5:30 pm	Break <i>Ground Floor</i>				
5:30 – 6:30 pm	Panel with Stream Coordinators Towards a Commons-Based Society Closing Session				
6:30 – 8:00 pm	Light Buffet <i>Ground Floor</i>				

Additional spaces for autonomous self-organised sessions: lift area and stair case (see map in the conference booklet)

- Stream 1: Integrating Theory and Practice in the Management of Natural Commons**
- Stream 2: Doing Away with Labor: Working and Caring in a World of Commons**
- Stream 3: New Infrastructures for Commoning by Design**
- Stream 4: Commoneering Money, Markets and Value**
- Stream 5: Treating Knowledge, Culture and Science as Commons**

Wednesday, 22nd May 2013

Large Auditorium 1 and 2

3:00 – 4:30 pm

Registration *Entrance Area*

4:30 pm

Welcome

Armin Medosch

Video Presentation: Remix the Commons

Opening Remarks

Barbara Unmüßig

4:45 pm

Framing the Conference

‘Constituting the Commons in the Context of State, Law and Politics’

Stefano Rodotà

‘Commons Beyond Development: The Strategic Value of the Commons as a Paradigm Shift’

Maristella Svampa

Discussion with the audience

6:30 – 7:00 pm

Break *Ground Floor*

7:00 – 8.30 pm

‘What Do We Mean by Economics and the Commons?’

Silke Helfrich, Commons Strategies Group and David Bollier

General Discussion

Silke Helfrich, David Bollier, Michel Bauwens

8.30 pm

Reception and Buffet *Ground Floor*

Moderation: Armin Medosch

Economics and the Common(s): From Seed Form to Core Paradigm

Exploring New Ideas, Practices and Alliances

Berlin, Germany, May 22–24, 2013

One of the most significant impediments to positive social change is the entrenched power of market-fundamentalism as an economic and political paradigm. The prevailing dogma is that only a scheme of individual self-interest, expansive individual property rights, market exchange and globalized free trade can advance human well-being. This view has increasingly been called into question as the predatory dynamics of the market economy became clear and as its threats to the biosphere have become more acute.

ECONOMICS AND THE COMMON(S): FROM SEED FORM TO CORE PARADIGM seeks to open up some new vistas in politics, economics and culture by exploring *the commons* as an alternative worldview and provisioning system. A rich array of commons – in nature, cities, civic life, the Internet, and many other realms – are showing that commons can provide stable, equitable and ecologically benign alternatives to conventional markets.

The Economics and the Commons Conference (ECC) will expand and empower this work by exploring the commons as a coherent field of inquiry and action. It will convene approximately 240 commoners – researchers, practitioners and advocates from around the world – to explore the relationship of conventional economics and the commons, showcase key actors and initiatives, and devise plans for moving the commons paradigm forward. Special care will be taken to avoid a “sectoralization” of commons discussion because we believe that a coherent “general narrative” of the commons nurtures global social change and applies across many different sectors of commoning.

Among the questions to be asked: What core principles of commoning can be identified across different resource domains? What makes a commons so generative? In what circumstances can commons-based provisioning models substitute for conventional markets, or interact constructively with markets? How can the protection and re-creation of the commons be made an integrated part of productive processes?

The Economics and the Commons Conference (ECC) will be hosted by the Heinrich Böll Foundation (hbf) in cooperation with the Commons Strategies Group, The Charles Léopold Mayer Foundation and Remix the Commons. The event will take place at the headquarters of hbf in Berlin from May 22 to 24, 2013. Optional side-events on topics such as communications strategies for the commons, governance of global commons, and others, will be held on May 21-22 and 25.

Goals of the Conference

The ECC seeks to show the breadth and feasibility of commons-based provisioning and forge a coherent narrative and analysis about it and the next steps for action. Substantive discussion at the conference will therefore focus on several key themes:

- The commons as a way to move beyond conventional economics;
- Alternative economic and provisioning models;
- The transformations needed to move to a new type of economy.

Process

More than fostering an exchange of information, the conference is intended to help build new working relationships, personal commitments, and a group ethic of listening to each other. Active participation by everyone will be vital. This will be facilitated by an online wiki (www.p2pfoundation.net/ecc2013), which will include a bibliography, profiles of participants, and other resources to be determined. The conference is designed as a working session among key thinkers, activists and project leaders to build shared critiques and set up common goals.

We invite you to contribute to the whole by:

- **Being Present.** Host yourself first and be willing to put up with the chaos of thoughts and shared ideas. Keep your mind open and be prepared to deal with the uncertainty of not knowing and learning.
- **Co-creating.** Blend your knowledge, experience and practices with the knowledge, experience and practices of others to co-create wise action.

Special care will be taken to avoid a “sectoralization” of commons discussion. We believe it is important to develop a “general narrative” of the commons that applies cross-sectorally. Even with differences in the rivalrous/nonrivalrous nature of resources, certain principles and ethics of commoning can be seen in each case.

Side Events

Participants are invited to attend one or more Side Events that will take place on May 21 and 22 and on May 25 at various locations in Berlin. More information can be found at: http://p2pfoundation.net/ECC2013#Side_Events. Or you can contact one of the convenors. Confirmed Side Events include:

Commons Culture Communications

Prinzessinnenstraße 19-20, May 21, 14:00–00:00, and May 22, 9:00–11:30
Convenors: Alain Ambrosi (ambrosia@web.ca) and Franco Iacomella (franco@p2pfoundation.net)

Commons for Public Health

Campus Charité Mitte, May 21, 11:00 – 17:00
Convenors: Dr. Peter Tinnemann, Charité Universitätsmedizin, (Peter.Tinnemann@charite.de), and Lukas Fendel, Universities Allied for Essential Medicines

Commons Education Commons

(venue to be announced), May 22, 13:00–16:30
Convenor: Leo Burke (leoburke1948@mac.com)

How to Change the International Rules for the Commons in Europe?

HBF Building (Auditorium 1&2), May 22, 13:00–16:00
Nicole Alix (nalix@confrontations.org), Frédéric Sultan (fsultan@vecam.org)

Commons in intentional communities

Germanwatch e.V., Schiffbauerdamm 15, May 21, 13:30–18:00
Convenor: Katalin Kuse (Katalin.Kuse@e5.org)

Conference Communications

To help people inter-connect more easily at the conference – and with the wider global audience of commoners and the public – we have two Internet platforms that we will be using:

Conference wiki: <http://p2pfoundation.net/ECC2013>

Conference communications platform: <http://commonsandeeconomics.org>

Twitter hashtag: #forthecommons

A list of conference participants will be made available on the conference program and the ECC wiki (www.p2pfoundation.net/ecc2013).

Conference Programme

All participants are invited to attend the plenary keynotes and subsequent discussions. For those who urgently wish to discuss a specific topic, self-organized breakout sessions are possible on May 22 from 2:30 to 5:00 pm. However, the afternoon of May 23, from 2:30 to 5:00 pm, is the preferred time for such meetings.

All keynote talks will be web-streamed and video-recorded. Simultaneous translations will be made available only in Large Auditorium 1+2.

Tuesday, May 21

Self-Organized Side Events

Wednesday, May 22

3:00 – 4:30 pm Arrival of participants and registration

4:30 pm **Welcome**
Large Auditorium Armin Medosch, Austrian journalist
1 and 2 Video Presentation, Remix the Common

Opening Remarks

Barbara Unmüßig, President Heinrich Böll Foundation
The opening session and reception will be open to the public.

4:45 pm **Framing the Conference**
Large Auditorium "*Constituting the Commons in the Context of State, Law*
1 and 2 *and Politics*"
 Stefano Rodotà (Italy), Professor of Law, Sapienza University of Rome; four-time member of Italian Parliament; former member of the Parliamentary Assembly of the Council of Europe; and presidential candidate.
 "*Commons Beyond Development: The Strategic Value of the Commons as a Paradigm Shift*"
 Maristella Svampa (Argentina) Philosopher, Sociologist and Political Analyst, Researcher at the Conicet (National Center for Scientific and Technical Research), Argentina and Professor at the Universidad Nacional de la Plata
Discussion with the audience.

6:30 – 7:00 pm	Break	<i>Ground Floor</i>
7:00 – 8:30 pm	"What Do We Mean by Economics and the Commons?" Silke Helfrich (Germany) and David Bollier (USA) What does a commons-based economy look like? What is the relationship between economics and the commons? What are the principles of the institutions we need for a commons-based and commons-creating economy? <i>General Discussion with David Bollier, Michel Bauwens and Silke Helfrich, The Commons Strategies Group</i> <i>Moderation: Armin Medosch, Journalist, (Austria)</i>	
8:30 pm	Reception and Dinner	<i>Ground Floor</i>

Thursday, May 23

9 – 9:45 am	Registration of participants	
9:45 – 12:00 am <i>Large Auditorium 1 and 2</i>	Framing Stream #1: Integrating Theory and Practice in the Management of Natural Commons "Natural Resource Governance: Between Revolution and Reform" Joshua Farley (USA) in Dialogue with Ugo Mattei (Italy) IUC, University of Turin and University of California, Hastings College of Law Framing Stream #2: Doing Away with Labor: Working and Caring in a World of Commons Daniela Gottschlich (Germany), Social Scientist, Leuphana University Lüneburg Framing Stream #3: New Infrastructures for Commoning by Design Miguel Said Vieira (Brazil), Phd Candidate on Intellectual Commons and Commodification, University of São Paulo, Brazil Preparing the Breakout Sessions Moderator, to be announced <i>Large Auditorium 1</i>	

12:00 – 2:30 am **Lunch break and “Commonopolis”** *Ground Floor*

2:30 – 5 pm **Parallel Breakout Sessions for Stream #1 (Nature),
Stream #2 (Work) and Stream #3 (Infrastructure)**
*Key questions for each group: What does it mean to
reconceptualize this domain as commons? How exactly
does needs-based production work?*

Each breakout session has its own assigned room.

Stream #1: Integrating Theory and Practice in the Management of Natural Commons

Hosted by Saki Bailey (Italy)

Large Auditorium 2

Throughout the world, neoliberal economic policies have had destructive effects, resulting both in the degradation of natural environments as well as reductions in fair access to shared resources.

This dynamic can be well seen in the aggressive privatization of water systems in large metropolitan areas like Berlin and Naples, which has resulted in price increases, lower quality water, reduced access to water and less democratic control. Although a flourishing anti-privatization movement in both Europe and the Global South has arisen, much of this advocacy does not have the analytical and theoretical tools to push for a paradigm shift in the economic organization of our natural resources as a commons. This stream will bring together legal scholars, ecological economists and commons advocates to develop commons-based policies and models for governing shared natural resources, especially water and land.

Methodology: The session will utilize a “snowball” and a “reversal snowball” method for facilitating discussion broken into three phases: First, we will break up into a land group and a water group, and if necessary, into additional sub-groups. The groups will prepare a summary of how the principles of the commons framework apply to the management of their resource. Second, the sub-groups will reconvene, present their experiences to one another and come up with a integrated presentation as well as a list of questions and suggestions for reworking the framework/model.

Finally, the groups will meet all together and again present their different findings, modify the model as needed, and synthesize a final document.

Stream #2: Doing Away with Labor: Working and Caring in a World of Commons

Hosted by Heike Löschmann (Germany)

Small Auditorium 1 and 2

While global development policies deprive commoners of use rights to natural commons, a new ecology of collaborative production is (re)emerging beyond markets, money and organizational hierarchies as we know them. The lines between production and consumption are becoming blurred by social practices of sharing and (indirect) reciprocity. These practices are providing innovative answers to the fundamental question of how to (re)produce our livelihoods. Yet, most of the time, they do neither recognize “the whole of work,” which means to overcome the structural division between productive work and care work (education, health, eldercare, household level, etc.), nor do they reduce embedded gender imbalances in the performance of these activities. And yet, the emerging new patterns bear the potential for a historical transformation toward a model that we could term “(re)prosumption.” It could provide alternatives to both globalized capital(ism) and “national-developmentalism,” and overcome structural causes of gender inequality and the markets externalization of care and nature services. While most trade unionists focus on the labor market and a fair distribution of available employment, the work of the future may no longer be a “product” that is bought and sold in the market, but one that can be managed as a commons.

Methodology: In the first breakout session, we will provide the opportunity to move between six thematic “speaker’s corners” where particular sub-issues of the framing keynote talk will be featured. Participants will be able to move from speaker to speaker as they choose. This will be followed by a reflection session and open debate. The second breakout session will provide working time to explore the idea of looking at the “capacity to work” as common pool resource and how it can essentially be managed as a commons.

Stream #3: New Infrastructures for Commoning by Design

Hosted by Miguel Said Vieira (Brazil)

GLS Bank, opposite HBS Building

One of the main challenges in advancing commons as a stable paradigm is to find ways to develop commons-friendly infrastructures. Many existing systems favor practices that tend to be commons-unfriendly (e.g. fossil fuel-based individual transportation) or generate negative social and environmental impacts (e.g., nuclear power and even “clean” energy sources). While some infrastructures have

progressive dimensions (using distributed networks, promoting local access), they may be minor parts of larger, regressive infrastructures that still depend upon individual transportation, centralized power grids and concentrated industrial structures. Yet there are important lessons to be learned from commons-based infrastructures such as Internet protocols, which have fostered the emergence of countless digital information commons. An urgent need of our time is to ensure that infrastructures can “by design” foster and protect new practices of commoning.

Methodology: This stream’s first session will focus on traditional, existing infrastructures in order to try and identify what features bias them for or against commoning. The second session will discuss ways to move forward: alternative approaches to infrastructure (new proposals and emerging practices) that are designed to favor commons, or that are commons in themselves.

**NOTE: This period is also reserved for those who urgently wish to convene self-organized sessions on topics of their own choosing (cf. programme view).*

5:00 – 5:30 pm	Break	<i>Ground Floor</i>
5:30 – 7:00 pm <i>Large Auditorium 1</i>	<p>Framing Stream #4: Money, Markets, Value and the Commons</p> <p><i>“Commoneering money, markets and value”</i></p> <p>Jem Bendell (UK), Professor of Sustainability Leadership, University of Cumbria (to be confirmed)</p> <p>Framing Stream #5: Treating Knowledge, Culture and Science as Commons</p> <p><i>“What if the Fear Changes Sides?”</i></p> <p>Carolina Botero (Colombia)</p> <p>Preparing the Breakout Sessions for the next morning</p> <p><i>Moderator, to be announced</i></p>	
7:00 – 8:30 pm	Dinner	<i>Ground Floor</i>
8:30 – 9:00 pm	Rhythm is a Commons, with Johannes Heimrath	<i>On the Staircase</i>

commons seriously, for example, we might begin to see that copyright and patent are not just knowledge enclosures, but “modern” ways of enforcing privileges and inequalities in what may be known and communicated. Similarly, open access and use is not necessarily an emancipation, but rather a shift in control to those who own a given digital platform. This Stream will attempt to (re)consider and (re)conceptualize the free/libre/open/commons movements from a strategic and commons-first perspective.

Methodology: Both sessions will feature fast-paced interventions, debates and working breakouts. The first session will engage with the big picture: all commons as knowledge commons, and knowledge commons as commons, first and foremost. The second session will dive deeper on what a “commons-first” reconceptualization means for knowledge commons movements. The stream may generate more questions than answers, but we hope to identify some principles and provocations that will be useful to commoners in the years ahead.

**NOTE: For self-organized breaks, room options include GLS-bank meeting room opposite the HBF Building (max. 30); small conference room 1, large auditorium*

12:00 – 13:00 <i>Large Auditorium 1</i>	<p>“Life, Meaning and Spirituality in the Commons: Towards a Cultural Paradigm Shift”</p> <p>Andreas Weber (Germany), Philosopher, Biologist and Author</p> <p><i>Moderated discussion; moderator to be announced</i></p>
1:00 – 2:30 pm	<p>Lunch break and “Commonopolis” <i>Ground Floor</i></p>
2:30 – 5 pm	<p>Parallel Breakout Sessions – by Stream and Self-Organized</p> <p>Sessions will be held for each of the Streams, and for any breakout group that participants may wish to self-organize on topics of their choosing. Each session should focus on specific action steps for synthesizing knowledge, convening key players, advancing strategic goals, organizing institutions and/or the public, etc.</p>
5:30 – 7:00 pm <i>Large Auditorium 1</i>	<p>Towards a Commons-Based Society</p> <p>Panel with Stream Coordinators or Rapporteurs to share main insights. (CSG will prepare methodology and concrete questions.)</p> <p>General dialogue.</p> <p>Closing Session (followed by soup and quiche)</p>

Saturday, May 25

Post-Conference Side Events

Post-Conference Side Events from 9 am to 5 pm at the HBF building, as announced here http://p2pfoundation.net/ECC2013#Side_Events

Conference Organizers

The **Commons Strategies Group** and **Heinrich Böll Foundation** are the joint organizers of this conference, which is an outgrowth of the landmark International Commons Conference (ICC) in Berlin in November 2010. That event brought together about 180 commons activists, academics and project leaders from 34 countries, and started a cross-disciplinary political and policy dialogue about the commons in diverse international settings.

Building on the energy from that conference, CSG in cooperation with Heinrich Böll Foundation has just completed a major book anthology of 73 essays on the commons that has been published in German and English. CSG principals have made dozens of presentations about the commons at various conferences, universities and public events. This Economics of the Commons Conference (ECC) is a logical next step in working with networks of commoners around the world to advance the commons paradigm.

The **Charles Léopold Mayer Foundation** has supported the attendance of some partners to the International Commons Conference that took place in November 2010 in Berlin and wishes now to continue its support by co-funding the ECC regional consultation process.

Both FPH and HBF consider the commons a key element for the transition toward commons-based economics and cultures. Both foundations focus their strategic support toward this end, either in cooperation with partners or through their own initiatives. This “cross-granting” partnership between two European foundations seeks to advance a new culture of collaboration among like-minded political actors and funders. Both foundations believe that a culture of dialogue, sharing and common programmatic approaches among grant makers is a necessity.

Remix the Commons is another partner in organizing and hosting the ECC. A Montreal-based project that focuses on multimedia communication about the commons, Remix the Commons is especially focused on how to improve public education and popular communications about the commons.

Steering Committee & Key note speakers: Short Bios

Bailey, Saki (Italy/US). J.D. & PhD Candidate Goethe University Frankfurt am Main. Executive Director of the Institute for the Study of Political Economy and Law of the International University College of Turin (IUCT), Lecturer in Human Rights at IUCT. She is also Director of 'Occupying the Commons: Teatro Valle Occupato.' Publications include: 'Social Movements as Constituent Power: The Italian Struggle for the Commons.' *Indiana Journal of Global Legal Studies* (spring 2013, coauthored with Ugo Mattei) & 'Legalizing the Occupation: The Teatro Valle as a Cultural Commons.' *South Atlantic Quarterly* 112:2 (spring 2013).

Bauwens, Michel (Thailand/Belgium). Founder of the P2P Foundation which researches on peer production, governance, property and the open, free, participatory and commons-oriented modes of human cooperation, co-founder of the Commons Strategies Group. He is also the author of a number of on-line essays, including a seminal thesis 'Peer to Peer and Human Evolution' and 'The Political Economy of Peer Production', which are available at p2pfoundation.net

Bendell, Jem (UK). Founder and Director of the Institute for Leadership and Sustainability (IFLAS - www.iflas.info), strategist and educator on social and organizational change, with 18 years specializing in responsible business development, alliances for sustainable development, transformative philanthropy and sustainable currencies. With over 100 publications, including UN reports, he is an award-winning authority on business and sustainable development and has helped create a number of leading multistakeholder alliances. He serves on the board of CommunityForge, which is a leading provider of open source software for community currencies. He was chosen by the World Economic Forum as a Young Global Leader.

Bollier, David (US). Internationally active independent scholar and activist on the commons who blogs at Bollier.org; co-founder of the Commons Strategies Group; co-founder of Public Knowledge, a Washington policy group on Internet and copyright policy; co-founder of the Commons Law Project with Professor Burns Weston; co-author of *Green Governance: Ecological Survival, Human Rights and the Common* (2013); co-editor of *The Wealth of the Commons: Beyond Market and State* (2012); author of *Viral Spiral: How the Commoners Built a Digital Republic of Their Own* (2010).

Botero, Carolina (Colombia). Activist, consultant and lawyer with Master degrees from universities in Belgium and Spain. She is an author and lecturer on free access, free culture and authors' rights. She leads the Group Rights Internet and Society at Karisma Foundation and serves as Legal Lead for Creative Commons Colombia and Regional Project Manager for Creative Commons in Latin America.

Farley, Joshua (US). Professor of Ecological Economics at the University of Vermont. His broad research interests focus on the design of economic institutions capable of balancing what is biophysically possible with what is socially, psychologically and ethically desirable. His work suggests that common ownership is required to solve many of the most serious ecological and economic predicaments we currently face. He is co-author with Herman Daly of *Ecological Economics, Principles and Applications*, 2nd ed. Island Press (2010), and numerous journal articles and book chapters related to the commons.

Gottschlich, Daniela (Germany). Political scientist at Leuphana University in Lüneburg, academic interests concentrate on theories of international politics, sustainable development and feminism. She analyses how environmental policy focusing on sustainability can contribute to democratising democracy.

Helfrich, Silke (Germany). Independent author and activist, primary author of the German speaking CommonsBlog, co-founder of Commons Strategies Group and former head of the regional Heinrich Böll Foundation's office for Central America, Mexico and Cuba. She engages with activists, academics, business people and politicians, and travels throughout Europe to explain the strategic value of the commons. She is the editor of several books on the Commons, among them: *Who Owns the World? The Rediscovery of the Commons* and co-editor of *The Wealth of the Commons beyond Market and State*.

Linksvayer, Mike (US). Software developer, consultant, Senior fellow and former Chief Technical officer and Vice-president of Creative Commons, board member of AcaWiki, OpenHatch, and Software Freedom Conservancy, chair of the Open Definition Advisory Council, co-founder of Bitzi (early open content/open data mass collaboration platform). He has been an advocate for free software and related movements since 1990 and published one of the first interviews with Linus Torvalds in 1993. Contributor to *The Wealth of the Commons* and author of *Future of Copyright*.

Löschmann, Heike (Germany). Social anthropologist, she lived and worked in South East Asia, for 14 years. Her access to the politics of the commons is the result of this field experience where she was exposed to the misgivings of inter-

national development and unfair trade policies and the resulting struggles of people for self-reliance and subsistence, community based resource management, fair trade and gender justice. In her current position as head of department for International Politics in the Heinrich Böll Foundation, she is the lead person for the Foundation's programmatic work on the Commons.

Rodotà, Stefano (Italy). Professor of Law at La Sapienza University of Rome, co-author of the European Charter of Fundamental Rights, chair of the Scientific Committee of the Agency for Fundamental Rights of the European Union and of the Internet Governance Forum in Italy, former President of the Italian Data Protection Commission and the European Group on Data Protection, former Member of the Italian Parliament, the European Parliament and the Parliamentary Assembly of the Council of Europe.

Schuster, Ludwig (Germany). Architect by profession whose engagement in currency design began with a competition on „shrinking cities“. He founded the REGIOprojekt agency for endogenous regional development, and tried to implement the idea in Weimar, Germany. He was one of the initiators of the first International Scientific Conference on „Monetary Regionalisation“, followed by the 4th German Regiogeld-Kongress. He is currently working on an „energy savings currency“ or „NEGAWATT loyalty program“ for one of the largest cities in Germany as well as continuing his research in energybacked currencies, applications for financing renewable energies, and currency design in general.

Svampa, Maristella (Argentina). Sociologist, writer, researcher at the Conicet (National Center for Scientific and Technical Research), professor at the Universidad Nacional de la Plata, coordinator of the Group of Critical Studies of the Development and member of collectives 'Plataforma 2012'.

Among her books are: *Entre la ruta y el barrio. La experiencia de las organizaciones piqueteras* (2003); *La sociedad excluyente. La Argentina bajo el signo del neoliberalismo* (2005), *Cambio de época. Movimientos sociales y poder político* (2008); *Minería Transnacional, narrativas del desarrollo y Resistencias sociales* (2010), *Debatir Bolivia* (2010) *15 mitos y realidades de la minería transnacional en Argentina*, (2011).

correo@maristellasvampa.net, <http://www.maristellasvampa.net>

Unmüßig, Barbara (Germany). President of the Heinrich Böll Foundation, a position she has held since 2002. At the foundation, she is responsible for its strategy and development for Latin America, Africa, Asia, Middle East and for the Gunda Werner Institute for Feminism and Gender Democracy. Her work focuses on issues of globalisation, international climate and agricultural policy,

national and international gender policy and the promotion of democracy and conflict prevention. She stands for the Foundation's support to the commons movement and its search for transformative policies beyond market and state.

Vieira Miguel Said (Brazil). Researcher and activist in the field of free knowledge and culture, currently preparing a PhD thesis on 'Intellectual commons and commodification' at the Education faculty of the University of São Paulo – a critical reading of the Ostrom school and the possibilities of commodification linked to new business models. Member of Scientiae Studia, a philosophical association focusing on societal impacts of technoscience. His publications can be found at <http://impropriedades.wordpress.com/artigos>.

Weber, Andreas (Germany). Berlin based book and magazine writer with a background in Marine Biology and Cultural Studies. He focuses on a re-evaluation of our understanding of the living: he proposes to understand organisms as subjects and hence the biosphere as a meaning-creating and poetic reality. Accordingly, Andreas holds that an economy inspired by nature should not be designed as a mechanistic optimization machine, but rather as an ecosystem which transforms mutual sharing of matter and energy in a deepened meaning. Author of: *Alles fühlt. Mensch, Natur und die Revolution der Lebenswissenschaften* (Berlin 2007); *Biokapital. Die Versöhnung von Ökonomie, Natur und Menschlichkeit* (Berlin 2008).

Participants: Short Bios

Linardos, Petros (Poland). Co-founder of FreeLab (collective in Poland aiming at helping intentional communities with technical knowledge and support).

Aguilar, Nils (Germany). Franco-German sociologist and filmmaker. His first feature “Voices of Transition” is an awarded documentary aiming to serve socio-ecological movements and to facilitate the launch of new transition town initiatives.

Aigrain, Philippe (France). Computer scientist and analyst of the stakes of knowledge governance. He is the CEO of Sopinspace, a company developing free software for collaboration and participatory democracy and is one of the founders of La Quadrature du Net. He has written extensively on intellectual rights, digital cultures and the relationship between commons and the economy. His last book is *Sharing: Culture and the Economy in the Internet Age* (Amsterdam University Press 2012).

pa@laquadrature.net, http://p2pfoundation.net/Philippe_Aigrain

Alix, Nicole (France). Confrontations Europe/Les Rencontres du Mont Blanc
Nicole Alix has been involved for 40 years in social economy: 20 years in social services of general interest (DDG of UNIOPSS – social welfare umbrella organization; DG of Committee for the deontology of fund raising organizations; DG of Maisons Isatis – facilities for elderly persons) and 15 years in Crédit Coopératif (French cooperative bank; Development director). She is now executive board member of Confrontations Europe and secretary of the board of Mont Blanc meetings. *nalix@confrontations.org, http://p2pfoundation.net/Nicole_Alix*

Ambrosi, Alain (Canada). Designer and producer of intercultural projects, independent researcher, author and videographer, Alain Ambrosi is presently producer of the remixthecommons project and associate researcher at Communautique. His long involvement in improbable international collaborations has led him to aspire to the status of utopian’s apprentice.

ambrosia@web.ca, <http://www.remixthecommons.org>

Ao, Yumin (China/USA). Adjunct professor in Chinese language and literature at George Mason University. Research interests include classical Chinese literature, traditional Chinese drama and theatre, comparative literature, Chinese aesthetics and art history, Chinese Characters, the history of Chinese writing and cross-cultural studies.

Ball, Sophie (UK). Recent Phd student at Middlesex University, London, UK. Phd thesis title, Reclaiming the Commons: a discourse for new politics – How grassroots activists are shaping the future. http://p2pfoundation.net/How_Commons_Grassroots_Activists_Are_Shaping_the_Future. Work in progress: Reclaim the Commons: *Occupy Everything*, a paper to be included in *Common Life: Participation and Experience in the Making of the Commons*, ed. Dawney, L. & Kirwan, S., forthcoming July 2013, ARN (Authority Research Network) Press. She also currently works at Middlesex University as Student Exchanges and European Projects Manager. s.ball@mdx.ac.uk

Beckedahl, Markus (Germany). Blogger and operator of netzpolitik.org (emphasizes on politics in digital society), co-founder of newthinking communications GmbH (agency for open source strategies), member of the German parliamentary committee of enquiry of 'internet and digital society', public relations and community building manager of the German Creative Commons, Assistant Lecturer at Mannheim University and the film academy in Ludwigsburg, co-organiser of the re:publica conference.

Berlinguer, Marco (Italy/Spain). Former coordinator and director of Transform! Italy, member of the World- and the European Social Forum, co-founder of several initiatives (Euromovements, Eurotopia, Networked Politics, Labor and Globalization, Escuela de los Commons). He works at IGOPNET at the Autonomous University of Barcelona. Editor and co-editor of different publications such as *Knowledge Is a Common Good. The Effects of the Open Source Movement on the Development of Politics and Society and Beyond Social Economy*. marco.berlinguer@gmail.com

Betz, Anna (UK). 30 years of experience working in the public and private sector in health and social care, workshop leader of Living Medicine. Co-founder of the School of Commoning, particular interest in protecting healthcare from enclosure and in supporting the right of everyone to optimal health. Started Health Commons group. Developing a Roadmap. <http://bit.ly/YvQBNB>

Bianchi, Bruna (Italy). Associate Professor in History of Political Thought and Women's History at the University Ca'Foscari of Venice and editor of the telematic Journal DEP Deportate, esuli, profughe (<http://www.unive.it/dep>), a venue for analysis and reflection on the topic of displacement from women's point of view. Commons-related publications: Ecofeminism: the Ideas, the Debates, the Prospects, in DEP, 20, 2012; Lev N. Tolstoy: *A Radical Critic of Industrialisation*, forthcoming.

Blieffert, Svea (Germany). Master student of Sustainability Science at Leuphana University Lüneburg. Organizer of Skill Sharing seminars and developer of an interactive exhibition about giving. *svea.blieffert@web.de*, exhibition: *schenkenzweipunktnull.wordpress.com*, seminars: *skillsharinglandewende.wordpress.com*

Bodó, Balász (Hungary/Netherlands). Economist, Assistant Professor, researcher at the Budapest University of Technology and Economics and the Institute for Information Law, University of Amsterdam, Fulbright Fellow at Berkman Center for Internet & Society at Harvard University, Hungarian Project Lead for Creative Commons, member of the National Copyright Expert Group.

Botero, Carolina (Colombia). Activist, consultant and lawyer with master's degrees from universities in Belgium and Spain. She is an author and lecturer on free access, free culture and authors' rights. She leads the Group Rights Internet and Society at Karisma Foundation and serves as Legal Lead for Creative Commons Colombia and Regional Project Manager for Creative Commons in Latin America.

Bourliaud, Jean (France). Founding member of World Mountain People Association (WMPA), struggling for the recognition of the communities of the mountain's identity and their cultural, environmental and productive knowledge. He is coordinating a programme dedicated to improve the capacity of these communities to govern natural resources of the mountain territories as commons and to elaborate a charter claiming against the spoliation of natural resources, especially by the mining industry, and against land grabbing extractivism.
bourliaud@free.fr, <http://www.mountainpeople.org>

Bradley, Alexa (US). Program Director at On The Commons (<http://onthecommons.org/>) focused on the Great Lakes Commons Initiative (<http://www.greatlakescommons.org/>) to catalyze a cross border citizen movement putting shared responsibility, equitable benefit, ecological sustainability and democratized decision making at the center of the Great Lakes governance. She has worked as an organizer, facilitator, trainer and popular educator for over 25 years, with a particular focus on linking community organizing to broader social movement strategies.

Breitweg, Markus (Germany). Intern with the Charles Léopold Mayer Foundation for the Progress of Mankind (FPH) in Lausanne, Switzerland. He holds a bachelor's degree in Political Science and Islamic Studies from the University of Freiburg, Germany. *markus.breitweg@fph.ch*, <http://www.fph.ch>

Brie, Michael (Germany). Philosopher, director of the Institute for social analysis at the Rosa Luxemburg Foundation, his key interest being theory and history of democratic socialism, member of the scientific advisory board of ATTAC Germany and of the board of trustees of the Institute Modern Solidarity.

Brown, Helene (Canada). Social entrepreneur and communications professional. Current project manager and web-community builder at Procedurable, Espaces temps Montreal, Communautique and Fab Labs Quebec. Interested in social common initiatives, social web and new technologies serving communities.
Twitter: *@brownhelene*

Brown, Marvin (US). Consultant and writer in organizational and economic ethics, lecturer in business ethics at the University of San Francisco, author of *Civilising the Economy* in which he proposes a new framework for the global economy that reframes its purpose as the making of provisions and sees the civic as the platform for designing an inclusive economy.

Burke, Leo (US). Professor and Director of the Global Commons Initiative (offers courses on the emerging paradigm of the global commons) in the Mendoza College of Business at the University of Notre Dame, Indiana. Current teaching interests include the global commons, radically new models of leadership development and collaborative value creation.

Butcher, Allen (US). Self-employed author focusing upon intentional community and other applications of time-based economics, creating a school-of-thought termed "intentioneering," explaining the monetary or debt-based economies of exchanging and taking as co-evolving along with time-based or non-monetary economies of labor-gifting and labor-sharing, not in conflict, instead as two inter-dependent, synergistic, parallel cultures. *4thworld@consultant.com*, *www.Intentioneers.net*, *www.CultureMagic.org*

Cacciari, Paolo (Italy). Journalist, previous council member of Venice and previous member of parliament in charge of the environment. Author of publications on degrowth and commons. *paolo.cacciari_49@libero.it*

Chartrand, Monique (Canada). Adult educator and administrator. Monique Chartrand worked as a social worker from 1978 to 1990 and held administrative positions in Ontario and Quebec, principally in fields concerning women's issues and youth since 1991, General Director of Communautique since 2002. Since 2008, she has initiated, with much foresight, an extensive process that has positioned the Mandalab, a citizen's living lab, at the forefront of open culture

in Quebec and of the global movement of the commons.

direction@communautique.qc.ca, <http://www.communautique.qc.ca>

Chaturverdi, Rahul (India). Senior Programme Officer at the Foundation for Ecological Security (FES). His work has been around governance of common pool land and water resources in rainfed regions of India. He coordinates the study and policy advocacy efforts at FES with focus on bringing a 'Commons paradigm' in natural resource governance.

Chemnitz, Christine (Germany). Head of Department International Agricultural Policy at the Heinrich Böll Foundation since 2007. Agricultural scientist by training with a strong interest on the impact of agricultural production and trade on the human right to food, land use, soil, biodiv and climate change.

Chen, Shun-Ling (Taiwan/US). SJD student at Harvard Law School, with a secondary field in Science, Technology and Society. In her dissertation, entitled *The Haunting Author in the Distribution of Ownership and Authority: An exploration through Collaborative Cultural Productions* she, she studies how narrowly collaboration is construed in the "joint work" doctrine in US copyright law, then contrasts that with large-scale and continuous collaborative efforts in online peer-production communities and in indigenous/marginalized communities with oral traditions. She will be joining the University of Arizona James E. Rogers College of Law as a visiting assistant professor in the summer of 2013.

schen@sjd.law.harvard.edu

Cocchiaro, Gino (South Africa). Lawyer and African Coordinating Committee Representative of Natural Justice with a background in issues related to traditional knowledge, the commons and community rights. *gino@naturaljustice.org*, <http://naturaljustice.org>

Conaty, Pat (UK). Californian working in England and Wales, fellow of new economics foundation and a research associate of Co-operatives UK. He specialises in action research and development that focuses on innovative forms of economic democracy and community land trusts. He has specialized in innovative work on Commons solutions since 1999. Many of these solutions are covered in his recent book with Mike Lewis *The Resilience Imperative: Co-operative Transitions to a Steady-state Economy*.

Constein, Daniel (Germany). Master student in 'Sustainability Economics and Management' at the Carl von Ossietzky University in Oldenburg, member of the network 'Wachstumswende' (German network and platform for scientists and

practitioners working towards an economy and society beyond the growth paradigm) and co-author of *Unter Piraten – Erkundungen in einer neuen politischen Arena* and *Commons und Piraten – ein programmatische Schatzsuche*.

Coriat, Benjamin (France). Professor of Economics at Université Paris 13, his research domains include: IPR Systems, Industrial Economics, Economics of Innovation and Technical change, Economics of Institutions. He is leading a large research project entitled PROPICE, sponsored by the French ANR (National Agency for Research). This multidisciplinary project gathers research teams engaged in the study of commons in many different domains.

coriat@club-internet.fr, <http://www.univ-paris13.fr/CEPN/spip.php?article166>

Coulombe, Guillaume (Canada). Entrepreneur, founder of Procédurable and co-founder of Fab Labs Québec. Committed to generating social profitability by organizing the performance of infrastructure management, involved in the operational readiness of the New University of Montréal Hospital Centre. Capitalizes various infrastructure operations manuals' semantic models, such as hospital management and video realization, into common goods via *infrastructures.cc*. *gcoulombe@procedurable.com*, <http://www.procedurable.com>

Cvijanovic, Vladimir (Croatia). Senior Assistant at the Faculty of Economics & Business, University of Zagreb, and member of Group 22 (think tank dedicated to green/left progressive politics). Editor of *Cognitive Capitalism and its Reflections in South-Eastern Europe* (2010), Frankfurt: Peter Lang (with A. Fumagalli and C. Vercellone). *vladoc@gmx.de*, Twitter: *vladoczg*

Dahm, J. Daniel (Germany). Scientist, entrepreneur and activist with a focus on sustainable development, specialised on the interrelations between biogeosphere and anthroposphere particularly on subsistency and commons-based economies. I.a. DD is Executive Director of Ethical-Ecological Rating at Goethe-University, member of Advisory Board of Federation of German Scientists, Member of German Association of The Club of Rome, co-founder of Desertec Foundation, curator of Utopia Foundation, Executive Director of United Sustainability GmbH, Chairman of Advisory Board of EcoStyle Trade Fair at Messe Frankfurt and Chair of the Jury at Internorga trade fair at Hamburg Messe und Congress. www.nehmenundgeben.de

Alisa, Giacomo (Italy/Spain). Research Fellow at the Institute of Science and Environmental Technology (ICTA) of Autonomous University Barcelona, project manager of the ENTITLE, an EU FP7 Initial Training Network under the Marie Curie actions. His research interests include: environmental economics, ecological economics, sustainable development, public goods, commons, social metabolism,

environmental conflicts, and water security. He is also part of the R&D Barcelona group exploring the idea of de-growth, i.e. a smooth disappearing of the hypertrophic modern individual. giacomo_dalisa@yahoo.it

De Angelis, Massimo (Italy/UK). Professor of Political Economy and Development at the University of East London, author of research publications on value theory, globalisation, social movements and the political reading of economic narrative. m.deangelis@uel.ac.uk, www.commoner.org.uk/blog

Davey, Brian (UK). Economics degree from Nottingham University. He helped set up a number of projects including a research and resource centre for trade unions and community groups in Nottingham. He got interested in local economic development and involved in a network developed by colleagues at the TU Berlin. As a member of Feasta, an Irish based Foundation for the Economics of Sustainability, he co-developed the idea of “cap and share,” a commons-based approach to controlling greenhouse gas emissions. From 2007, he has worked freelance as an ecological economist - including editing a book, published by Feasta, called Sharing for Survival.

De Filippi, Primavera (France). CERSA/CNRS/Université Paris II
Investigating the legal implications of cloud computing and peer-to-peer technologies on user rights as a researcher, she co-authored an article at the Knowledge Commons IASC. Administrator of the Communia association for the digital public domain, legal expert at Creative Commons France and coordinator at the Open Knowledge Foundation. Co-founder of an artistic collective producing mechanical and interactive sculptures released under Creative Commons licenses. pdefilippi@gmail.com, <http://www.okhaos.com>, http://p2pfoundation.net/Primavera_De_Filippi

Dellheim, Judith (Germany). Researcher at the Rosa Luxemburg Foundation in Berlin, political economist. Dellheim is preparing an international workshop on the heritage of the Ostroms. She is engaged in the social forum processes and in different social movements: for the re-communalization of the energy system in Berlin, for free and accessible public transports, against privatization/PPP of the public, for common goods, ecological justice and for debt cancellation. dellheim@rosalux.de, Blogs: <http://ifg.rosalux.de>, <http://debt-issues.blog.rosalux.de>, <http://sustainability-economics.blog.rosalux.de/>, Website: www.rosalux.de

Dembélé, Adama (Mali). African Free Software Users Network (Réseau Africain du Logiciel Libre – RALL). Adama Dembélé works to promote free software and access to shared knowledge since ten years. He has organized and participated

in several national and international meetings on issues of free software, localization in African languages. He participated in the second edition of the Forum Mondial Science et Démocratie – FMSD in Dakar, in 2011, where he made a presentation on the link between the free software movement and the commons' one. He exposed on digital commons at AGIS 2011 in Addis Ababa.

dembele111@yahoo.fr

Dietrich, Daniel (Germany). Open Data evangelist at Open Knowledge Foundation, Chairman of the German Chapter of the Open Knowledge Foundation, Project Coordinator for the Open Definition, Coordinator of the Open Government Data Working Group. Former editor of the ePSIplatform.eu and Research Associate in the Department of Internet and Society at the Technical University in Berlin. Author of several studies and papers on the topics of Open Government, Open Data, Transparency and Participation. More information at <http://ddie.me/> and on Twitter: <https://twitter.com/ddie>

Dolenec, Danijela (Croatia). She is a critical scholar and activist, currently coordinating the work of Group 22, a green-left denkfabrik from Croatia. Apart from that, she works at the University of Zagreb, teaching comparative politics and social science methodology. She received her master's from the LSE (2005), and her doctorate in political science from the ETH Zürich (2012). She has recently co-authored *We Need to Change*, a study on sustainable development in Croatia (Domazet, Dolenec and Ančić 2012), as well as *Democratic Institutions and Authoritarian Rule in Southeast Europe* (ECPR Press, 2013).

Dulong de Rosnay, Melanie (France). Permanent researcher at CNRS (National Center for Scientific Research) Institute for Communication Sciences, Associated Researcher and Creative Commons France legal lead at CERSA (Center of Study and Research on Administrative Science) CNRS University Paris 2, co-founder of Communia international association on the digital public domain, co-editor of *The Digital Public Domain: Foundations for an Open Culture* and *International Commons at the Digital Age*.

Publications: <http://www.iscc.cnrs.fr/spip.php?article1558>,

Twitter: [@melanieddr](https://twitter.com/melanieddr)

Ehlers, Kai (Germany). Self-employed author, journalist, researcher who focuses on political, economic and cultural developments in the post-soviet area.

Engelmann, Jan (Germany). Head of Department Politics and Society at Wikimedia Deutschland e. V. Author of several books and articles about contemporary culture, board member of Polarkreis e. V.

<http://www.polarkreis.net>

Escribano, Sergi (Spain). AITC Valencia, co-director at Empodera consultores. Network animator at the Sustainable Earth Alliance and Sustainable Earth International University. Agronomist engineer, he has worked in rural development, international relations and knowledge management.

*sergi.empodera@gmail.com, <http://www.terre-citoyenne.org>,
<http://www.uitc-edu.org>*

Euler, Johannes (Germany). Master student in Economics, Politics and Philosophy at the University of Hamburg. His main interests are the commons with a focus on its environmental and social implications as well as its relation to topics such as economic growth and socio-environmental sustainability.

Falkvinge, Rick (Sweden). Founder of the first Pirate Party, campaigner for sensible information policy. *rick.falkvinge@piratpartiet.se, <http://falkvinge.net>*

Fattori, Tommaso (Italy) Co-founder of the Italian Forum of Water Movements, Director of Transform-Italia (coordinates the research project on the Commons) and member of the Firenze 10+10 organising committee.

Fernández, Rosa (Spain). Trained economist with a postgraduate degree in sustainable development. Member of ColaBoraBora Koop Elk. Txikia (Bilbao), a non-profit cooperative which, from practice and theory, works around the commons, open culture and knowledge, open source, social innovation and entrepreneurship through methodologies based on creativity, active thoughts, empathy, p2p practices or prototyping. She works as project coordinator and is in charge of crowdfunding's node GoteoEuskadi, former programme officer on public participation in Bakeaz and in Calviá's Local Agenda 21 (Mallorca). Self-committed person who is part of a social money group (Bilbodiru) and a community development association.

Finidori, Helene (France/Spain). Blogger, consultant, member of the p2Pp coop, founding member of the Commons Abundance Network and member of the Commons Action at the UN group. Her current work concentrates on bringing advanced dialogue and empowering technologies and models to people at the heart of the system as well as on the margin, to help a transition to a better world.

Twitter: *@HeleneFinidori*

Fioretti, Marco (Italy). Freelance writer, activist and teacher in the fields of open digital standards, Free Software, digital technologies and their impact on education, ethics and civil rights. Main publications on Openness, Open Data, Open Government: *<http://mfioretti.com/writings>. mfioretti@nexaima.net,
home page: <http://mfioretti.com>, Blog: <http://stop.zona-m.net>*

Flitcroft, Tim (UK). Participates in the Economics Working group and generally in Occupy London since Nov 2011. Member of the School of Commoning. Convenor of the Governance Working Group at Friern Barnet Peoples Library. Also works with "Becoming Catalysts for a Radical Social Movement". Elsewhere, he works as a musician and artist.

Flomenhott, Gary (US). Fellow at the Gund Institute for Ecological Economics and Research Associate/Lecturer at the Rubenstein School for Environment and Natural Resources at the University of Vermont. Originator of the Vermont Common Assets Trust Fund Bill. Valuing Common Assets for Public Revenue, applying the Alaska Model in a Resource-poor state. *Gary.Flo@uvm.edu*

Freire, Juan (Spain). PhD in Biology. Director of Innovation at Barrabés Next (consulting firm specialized in organizational transformation and innovation) and founding partner of Teamlabs (cooperative focused on team and project-based learning). Previous Professor and Head of the Faculty of Sciences at the University of A Corunna. *juan.freire@gmail.com*, <http://nomada.blogs.com>, <http://juanfreire.net>, <http://manifestocrowd.com>

Friebel, Birte (Germany). Student of Cultural Anthropology and European Ethnology at the University of Frankfurt. After finishing her studies in fashion design, she became member of the online sewing community and attended the first German Summer School on the Commons.

Fuhr, Lili (Germany). Head of department Ecology and Sustainable Development at the Heinrich Böll Foundation. She considers the lack of participation in decisions on how we use and share our natural resources to be at the heart of the current ecological crises.

Fuster, Morell Mayo (Spain/US). Fellow at Berkman Center for Internet & Society (Harvard University), and Internet, public policies and Commons (igopnet.cc) (Autonomous University of Barcelona). PhD thesis on the Governance of digital commons (http://www.onlinecreation.info/outline_design) and co-organizer of International forum on digital commons, and school of the commons Barcelona.

<http://www.onlinecreation.info/commons>, mayo.fuster@eui.eu

Georgiev, Nikolay (Germany/Bulgaria). Organizational developer (Open Source Ecology Germany), social entrepreneur (OM, Bulgaria) and a soon-to-be teacher. Research and contribution to open systemic personal and societal development. Twitter: *@nikolayhg*

Ghrabi, Amine (Tunisia). Medical student at the Faculté de Médecine de Tunis, civil society activist and founding member of Pirate Party of Tunisia. Organizer of debates and workshops bringing together cinema directors and pirated movie sellers. Leading a political battle in order to remove intellectual property laws from the future post-revolutionary constitution. Web and Technologies support division director at the Tunisian medical students' Association (Associa-Med). Elected as Marketing & Publications Chair of the organising committee of the IFMSA (International Federation of Medical Students Associations) 63rd general assembly that will be held in Tunisia in March 2014 under the theme of health equity. *web@associamed-tunis.org*, Twitter: *@HendrixTN*.

Gordon-Farleigh, Jonathan (UK). Founder, Director and editor of STIR, a community, co-operative, and commons-orientated magazine. We have just launched a new quarterly magazine *stirtoaction@gmail.com*, *www.stirtoaction.com*, *@stirtoaction*

Gorenflo, Neal (US). Co-founder and publisher of Shareable Magazine, a non-profit online magazine about sharing. Neal is also board member of the US Solidarity Economy Network, an Innovation Fellow with the city of San Francisco, and Strategy Fellow at FAS.research. *neal@shareable.net*, *www.shareable.net*, *@gorenflo*

Gothill, Eli (UK). Python and PHP software developer with a background in social media research, former Senior Analyst at Market Sentinel and Research Technologist at We Are Social. *egothill@gmail.com*, *www.webisteme.com*

Grassmuck, Volker (Germany). Sociologist and media researcher at Leuphana University in Lüneburg. He leads the project 'Basic services 2.0 – Internet-TV for a new generation of media focusing on the public, peer structures and information technologies' and is involved in initiatives that deal with current copyright structures.

Graupe Silija (Germany). Professor of economics and philosophy at Alanus University of Arts and Social Sciences, Alfter near Bonn. Her academic interests revolve around rethinking and shaping economic education and has published on this topic articles such as 'The Power of Ideas. The Teachings of Economics and Its Image of Man'. She is also active in developing new economic curricula which shall enable students to engage themselves in the economies of the commons. *www.reshaping-economics.net*

Gutiérrez, Bernardo (Brazil/Spain). Spanish journalist, activist and digital consultant who has worked for newspapers and magazines such as La Vanguardia,

El País, Expresso, 20 Minutos, Esquire, Der Tagesspiegel or National Geographic. He is the CEO and Founder of Futura Media, a global innovation network around openness settled in São Paulo (Brazil). Bernardo is involved with global networks and movements as 15M-Indignados, Occupy or Movimento Social das Culturas (Brazil) and researches about new hacktivism, commons, copyleft, sharing economy and P2P philosophy. *bernardo@futuramedia.net, futuramedia.net, #24*

Habermann, Friederike (Germany). Economist and historian, author and self-employed scientist. She works on intersectionality, global social movements and alternative economic systems. She published among others *Halbinseln gegen den Strom. Anders leben und wirtschaften im Alltag*.

Haerlin, Dorothea (Germany). As a member of ATTAC Germany and activist she founded the "Berlin Water Table" in 2006 which won the so far only referendum in Berlin for water (2011), founding member of GiB (Gemeingut in BürgerInnenhand = Commons in citizen's hands) and member of the European Water Movement.

Hajri, Mahdi (Tunisia). Computer Sciences Engineer, working on embedded Linux. Developer on many community projects enhancing Internet freedom, privacy and free software. Member of HackerSpaceTN, Tunisian hacker space. Founder member of the Pirate Party in Tunisia. *hajrimahdi@gmail.com, http://hackerspace.tn, http://www.partipirate.tn/en/*

Hallsmith, Gwendolyn (US). Director of Planning and Community Development for the City of Montpelier, founder and former Executive Director of Global Community Initiatives, former Deputy Secretary of the Vermont Agency of Natural Resources, former Community Action Director for the Institute for Sustainable Communities. Co-Founder of Vermonters for a New Economy, a grassroots campaign to change Vermont's economy. Founder and Developer of the Headwaters Garden and Learning Center, an ecovillage in Cabot, Vermont. Co-founder of the Onion River Exchange, a regional Time Bank and REACH, a Care Bank. Author of *The Key to Sustainable Cities: Meeting Human Needs, Transforming Community Systems*, (with Bernard Lietaer) *Creating Wealth: Growing Local Economies with Local Currencies, Community Currency, Earth-CAT: Taking Action for Sustainability, and LASER: Local Action for Sustainable Economic Renewal*. *gwenhs@gmail.com. www.global-community.org*.

Hansen, Kevin (US). Independent filmmaker, environmental activist and geophysicist working on a feature documentary about the commons. For this project, our crew has filmed in 29 locations showing many working old Commons and

emerging new Commons. We will show ancient indigenous Commons, and focus on food, water, air, land, genetics, open-source movement, Commons law and the role of young people. Many Commons experts have already been filmed. Expected film release date is 2014. hankaiwen@gmail.com

Hassan, Samer (Spain/Lebanon). Activist, researcher and Assistant Professor at the Universidad Complutense de Madrid. Co-founder of the Comunes.org non-profit, which aims to build free/libre web tools and resources for facilitating the work of social movements and activists to support the Commons. E.g. Ourproject.org (free web services for social projects), Kune (decentralized collaborative social network for the creation of free/libre projects), or Move Commons (web tool to facilitate the connection of volunteers and organizations).

samer@ourproject.org, <http://comunes.org>

Hatzfeldt, Herrmann (Germany). Forester, author on environmental politics and forest decline, Board member of the HKH Foundation.

Heimrath, Johannes (Germany). Editor and author of 'Post-collapse society' and publications on frontier sciences, philosophy of nature and history of culture, founder and director of Human Touch Medienproduktion GmbH.

Hess, Charlotte (US). Associate Dean for Research, Collections and Scholarly Communication at Syracuse University Library where she is an advocate and spokesperson for the knowledge commons, open access and the mindful collection, organization, distribution and preservation of the cultural and scholarly record, founder and former director of the Digital Library of the Commons at Indiana University. She has collaborated with Elinor Ostrom on works including 'Private and Common Property Rights' in *Encyclopedia of Law & Economics* and a 'A Framework for Analyzing the Microbiological Commons' in *International Social Science Journal*.

Hidalgo, Enric Senabre (Spain). Co-founder, community manager and projects coordinator at Goteo, an open social network for crowdfunding and distributed collaboration for encouraging the independent development of creative and innovative initiatives that contribute to the common good, free knowledge, and open code. He is vice president of Observatory for CyberSociety, teaches about New Media and the history of Digital Culture at the Open University of Catalonia and is member of the Barcelona-based Escuela de Commons. Co-founder of the cooperative VerdNeda in Barcelona.

Hill, Benjamin „Mako“ (US). Hill is a Debian hacker, intellectual property researcher, activist and author. He is a contributor and free software developer as

part of the Debian and Ubuntu projects as well as the author of two best-selling technical books on the subject, *Debian GNU/Linux 3.1 Bible* and *The Official Ubuntu Book*. He currently serves as a member of the Free Software Foundation.

Hoeschele, Wolfgang (US/Germany). Professor of Geography at Truman State University. His research focuses on how to create a sustainable, commons-oriented economy of abundance instead of our present economy of scarcity. *Published The Economics of Abundance* in 2010. Now engaged in the Commons Abundance Network, <http://commonsabundance.net>, an online social network to help build a commons-based economy of abundance. whoesch@truman.edu

Hoerth, Santiago (Argentina). Founder and coordinator of the Latin American collective Código Sur with offices in Costa Rica and Argentina. Creator and developer of Cyclope, a free software for editing websites. Editor of the magazine *Free Culture and Commons* "Pillku, lovers of freedom". As a militant and social activist, he has been involved in the defense of the free culture, Creative Commons (CopyLeft) and Free Software.

Iacomella, Franco (Argentina). Researcher at the University of Buenos Aires and the Open University of Catalonia. Executive Director of the P2P Foundation and member of other NGOs in the field of free culture. He is currently researching in commons and p2p experiences in Latin America. His latest commons related project is Reevo, an open platform to promote alternative and p2p education. Contributor to *The Wealth of the Commons* (2012) and co-author of *Synthetic Overview of the Collaborative Economy* (2012).

Iaione, Christian (Italy). Assistant Professor in Public Law at the Business School of Niccolò Cusano University of Rome and Adjunct Professor of Institutional Communication at the School of Political Science of LUISS University of Rome, editor-in-chief of Labsus.org. He has published articles in the field of public and administrative law, urban commons, urban planning and land use law, government contracts, public utilities and judicial review.

Ianc, Marcil (Canada).

Inglis, Jan (Canada). She completing a PhD dissertation on the process of socially constructing a commons paradigm to revise the operating assumptions and behaviors of the previous market state paradigm to a new context. This builds on previous research, education, and facilitation regarding adult development, and citizen engagement processes that address the complexities of community sustainability and climate change issues. She has presented on commons approaches including with Global Commons Trust at Klimaforum at Cancun in 2010, is a

member of the Commons Paradigm Think Tank, and has been in a resource role with the Great Lakes Commons initiative.

Justice, Joe (US). Team Lead of WIKISPEED, a team of volunteers distributed around the world that created a prototype car that is open source, modular and ultra-efficient, by applying current software development principles to manufacturing. WIKISPEED crowd sources and crowd funds social good projects in 20+ countries, manufactures and sells or gives away their solutions, and open sources their solutions. *info@WIKISPEED.com, www.WIKISPEED.com*

Kaiser, Gregor (Germany). Social scientist and biologist. Activist against biopiracy and gene technology. Phd dissertation title: 'Propriety and the Commons. Genetic resources and the quest for alternatives to intellectual propriety'. Currently, he runs a small family owned forest enterprise in Sauerland Region, 100km North-East of Cologne. *kaiser@vielfalt-wald.de*

Kalinowski, Wojtek (France). Sociologist and historian, he is co-director of the Veblen Institute, a Paris-based think tank focused on ecological economics and transition issues. Former journalist at the French monthly Alternatives Economiques, scientific editor at the Institute for Research on Governance and former Assisting Director at the French think tank La République des Idées. Co-founder and former editor-in-chief of the journal La Vie des Idées. Recent paper: <http://tinyurl.com/bwma5al>. *kalinowski@veblen-institute.org, http://www.veblen-institute.org*

Karyotis, Theodoros (Greece). Sociologist, translator and activist participating in social movements that promote self-management, solidarity economy and defence of the commons. A member of the Initiative of Solidarity to the Vio.Me. Self-managed Factory, (viome.org) and the Initiative 136 for social control of Thessaloniki's water services (136.gr). He helps organising the annual Direct Democracy Festival, an international event that brings together collectives, activists and academics around the issue of constructing radical alternatives to capitalism from below. *tkaryotis@gmail.com, autonomias.net*

Kennedy, Magrit (Germany). Architect, ecologist and financial expert. As a professor she headed the department of Resource Efficient Construction at the University of Hannover's Department of Architecture. She has published books, articles and reports on community school planning and building, women and architecture, urban ecology, permaculture, money, land and tax systems, her bestseller, which has been translated into 24 languages being *Interest and Inflation Free Money – Creating an exchange medium that works for everybody and protects the earth*. *www.margritkennedy.de*

Kennet, Miriam (UK). Economist and member of Mansfield College and the Environmental Change Institute at Oxford University. She is the CEO, Director and co-founder of the Green Economics Institute. Moreover, she is founder and editor of the International Journal of Green Economics and The Green Economist. *greeneconomicsinstitute@yahoo.com, www.greeneconomics.org.uk*

Kenrick, Justin (UK). Research Fellow in social anthropology at the University of Edinburgh. He works with the Forest Peoples Programme to support Forest Peoples in Africa secure their rights, and also works on his local community resilience initiative, PEDAL and the broader movement for resilience in Scotland through Holyrood 350. *justinkenrick@yahoo.co.uk*

Knapp, Natalie (Germany). Philosophical consultant on changing awareness, freelance author and editor at the German South West radio broadcaster. As a philosopher, she is asking what we can learn from traditional wisdoms of different culture as well as from science and philosophy for the shaping of our future. Author of *A Compass of New Thinking: How to orientate oneself in a disorientated world* (Rowohlt 2013) and *The Quantum Leap of Thinking: What modern physics can teach us* (Rowohlt 2011).

Koutsouti, Effrosyni (Greece). Anthropologist, Vice-president of the Documentation and Research Center of Icaria and President of the Women's Cooperative of Katafygi. She is active in the local movement against industrial renewable energy (Save Pramnos), which is allied with Movement 18 Against the Selling-Out of Natural Resources and the Destruction of the Natural and Cultural Capital of Greece. *frosiniikaria@hotmail.com*

Kratzwald, Brigitte (Austria). Social scientist and political activist researching and speaking on the commons, former member of ATTAC Austria. Her special interests are the questions of energy and climate change, of urban commons and how to develop the 'culture of the commons'.

Krausz, Nicolas (France). Programme Manager at the Charles Léopold Mayer Foundation for the Progress of Mankind (FPH), in Lausanne (Switzerland). In charge of Rio+20 related activities (transition and commons-oriented) and FPH programmes on Ethics and responsibility and interreligious dialogue. Former director of World Mountain People Association and parliamentary assistant. *nicolas.krausz@fph.ch, http://www.fph.ch*

Krikorian, Gaelle (France). Political advisor on Access to Knowledge and Intellectual Property issues for the Greens in the European Parliament. PhD candidate in sociology at the École des Hautes Études en Sciences Sociales and member of

the Interdisciplinary Research Institute on Social Issues (IRIS) in Paris. She recently co-edited a book on social mobilizations in this field: *Access to Knowledge in the Age of Intellectual Property* (Zone Books Eds: New York), available at: <http://tinyurl.com/czkarnh>. gaelle.krikorian@gmail.com

Kuhlen, Rainer (Germany). Former lecturer for information sciences at the University of Konstanz. He made crucial contributions to the studies of information sciences in Germany through his works *Hypertext* (1992), *Informationsmarkt* (1995) und *Informationsassistenten* (1999). Recent publications include *Erfolgreiches Scheitern – eine Götterdämmerung des Urheberrechts?* (Werner Hülsbusch, 2008). <http://www.kuhlen.name>

Lander Edgardo (Venezuela): Lander is one of the leading thinkers and writers on the left in Venezuela, both supportive and constructively critical of the Venezuelan revolution under Chavez. He is actively involved in social movements in the Americas that defeated the Free Trade Agreement of the Americas (FTAA).

Lapniewska, Zofia (Poland). Academic teacher, independent researcher and trainer. She cooperates with a number of feminist organizations and informal groups working for more equal and ethical societies. She is a lecturer at the Gender Studies at the Jagiellonian University in Krakow and Polish Academy of Sciences in Warsaw. Currently – Postdoctoral Research Fellow at the Center for Transdisciplinary Gender Studies of the Humboldt-Universität zu Berlin. Her areas of scientific interest are feminist economics, new institutional economics, theory of commons.

Lauinger, Holger (Germany). Journalist writing about urban and regional planning, articles include 'Reclaim the Commons', 'Vergesellschaftung von Grund und Boden?', producer of documentaries such as *Nicht-mehr/Noch-Nicht*, a film on the cultural opportunities of unused buildings.

Le Crosnier, Hervé (France). Assistant Professor on internet technologies at Caen University. Having been a librarian for ten years, his research concerns ambiguous relationship between internet and society and the emergence of the knowledge commons. Active member of Vecam, a not for profit organisation working for a progressive digital society. He is also publisher at C&F éditions. His lectures are open educational resources. Last published book: *La propriété intellectuelle: géopolitique et mondialisation* (Ed. du CNRS). herve.communs@zerlo.fr, <http://about.me/hervelc>, <http://vecam.org>, <http://cfeditions.com>

Leghtas, Mohamed (Morocco). Member of the Orientation Council of the Forum des Alternatives Maroc (FMAS). Coordinator of the Portal of Civil Society in the Maghreb-Mashriq 'e-joussour'. FMAS' contribution to the Remix project is sharing the Moroccan experience in transitional justice, mainly the communitarian reparation concept. *Imohaster@gmail.com*, <http://www.e-joussour.net>

Lenser, Farah (Germany). Social scientist, freelance journalist and facilitator of Open Dialogue Groups, resident in Berlin. She uses different dialogue methodologies such as 'Open Forum' and 'Open Space', but also other moderation and organisation techniques which are selected according to the requirements and possibilities of location and time available, and last but not least to the expectations and assumptions of the participants. She is working with Heiner Benking to re-create a dialogue culture through 'Magic Roundtables' and to explore the linkage between Global Commons and a global covenant. 'Towards a new Covenant: World Futures' in *The Journal of General Evolution*, 60: 115–128, 2004. *farah.lenser @open-forum.de*, www.farah-lenser.de, www.open-forum.de

Linksvayer, Mike (US). Software developer, consultant, Senior fellow and former Chief Technical officer and Vice-president of Creative Commons, board member of AcaWiki, OpenHatch, and Software Freedom Conservancy, chair of the Open Definition Advisory Council, co-founder of Bitzi (early open content/open data mass collaboration platform). He has been an advocate for free software and related movements since 1990 and published one of the first interviews with Linus Torvalds in 1993. Contributor to *The Wealth of the Commons* and author of *Future of Copyright*.

Lohmann, Lawrence (UK). Has been involved since 1985 in activist networks working on enclosure, the emergence of new commons and on commodification and decommodification in Asia, Europe and Latin America, member of the Corner House (UK-based solidarity and research organization), author of *Mercados de Carbono: Neoliberalizacion del Clima* (2012), co-author of *Energy Security: For Whom? For What?* (2012) and *Whose Common Future? Reclaiming the Commons* (1992).

MacBryde, David (USA/Germany). Graduated from Yale, with studies in Bonn, Munich and Austin. Focus: ontology in eras of social changes. Work: Setting pins in a bowling alley, IBM Corporation, The Armadillo Press publishing cooperative with IWW union print-shop in Austin, Texas. In Germany: Center for Regional Conversion of "swords to plowshares" in ecumenical church work for Justice, Peace and the Integrity of Creation with experiments in computer assisted education and participatory publishing, e.g. www.vun.org.

Machado, Jorge (Brazil). Lecturer of Public Policy at the School of Arts, Sciences and Humanities of the University of São Paulo, teaching at the Post-Graduate Information Systems Program and coordinator of GPOPAI (Research Group in Public Policy on Access to Information. machado@usp.br, <http://forum-global.de/jm/index.htm>

Mallien, Lara (Germany). Chief-editor of the OYA Magazine which publishes on new ways of thinking and living, manager of Human Touch Medienproduktion GmbH.

Marcetic, Iva (Croatia).

Martinez, Rubén Moreno (Spain). Member and co-founder of ZZZINC (a cultural innovation platform) and Metropolitan Observatory of Barcelona, researcher and lecturer of 'Public Policy and Culture' and 'Innovation, Culture and Industry' at the Open University of Catalonia (UOC) and coordinator of the independent research project 'Empresas del Procomún' which analyses the relations between the commons and economic models. He is currently doing his PhD thesis at the Institute of Government and Public Policy at the Autonomous University of Barcelona on the relations between social innovation and the commons.

Mattei, Ugo (Italy). Professor of Civil Law at Università degli Studi di Torino and an Alfred & Hanna Fromm Distinguished Professor of International and Comparative Law at University of California, Hastings College of Law. Member of Accademia Internazionale di Diritto Comparato, Editor in Chief of Global Jurist online magazine, member of the Board of the American Journal of Comparative Law, the International Revue of Law and Economics, the Rivista Critica del Diritto Privato and General Editor of the project The Common Core of European Private Law. <http://redroom.com/member/ugo-mattei/blog>

Maya, Tadzia (Brazil). Graduated in Journalism from the State University of Rio de Janeiro (UERJ), degree in Portuguese Language and currently doing a Master at the Rural Federal University of Rio de Janeiro (UFRRJ), part of two collectives: the School of the Rain Fores (www.escoladamataatlantica.org), where she coordinates the Free Seeds House and i-Motiro, cultural association connected to free software. Studied the commons a few years ago, translated a text by David Bollier into Portuguese and co-authored *Copyfight* (<http://www.copyfight.tk/>)

McCarthy, Smári (Iceland). Executive Director at International modern Media Institute (IMMI), a co-founder of the Icelandic Digital Freedoms Society, founder of the Shadow Parliament Project, an attempt to crowdsource democracy,

co-founder of the Constitutional Analysis Support Project (CAST). He has worked on developing and spreading digital fabrication technology through Fab Labs and Hacker Spac. smari@immi.is, <https://immi.is>

Medak, Tomislav (Croatia). Member of Multimedia Institute/MAMA in Zagreb where he organizes theory and publishing activities, project lead of Creative Commons Croatia. He is an activist of Right to the City Zagreb. His interests focus on constellations of contemporary philosophy, media theory and aesthetics. He (co)-organized various conferences and public debates about enclosures, commons and spatial justice, the most recent one being 'Economy of Crisis Capitalism and Ecology of the Commons'.

Medosch, Armin, (Austria). Artist, curator and writer working in media art and network culture. He has been founding editor of the award winning international online magazine Telepolis. Author of *Freie Netze* (Heise Verlag, 2003) and co-editor of *Netzpiraten* (Heise Verlag 2001). As a curator of exhibitions, convenor of conferences and workshops he is working on issues such as political post-media art, information politics and the commons. He is currently preparing the large-scale international exhibition FIELDS, Riga 2014. Recent publications include *Lernen in der Netzwerkgesellschaft* (2011) and an online column on social innovation http://oe1.orf.at/themen/more/innovationsbremse/artikel_regular?page=1. He is a regular contributor to Austrian public radio ORF Oe1 in the department of science, culture and education. He is initiator and maintainer of the collaborative research platform <http://www.thenextlayer.org>. armin@easynet.co.uk

Mendoza, Nicolas (Colombia). PhD Researcher at City University of Hong Kong. Masters of Global Media at the University of Melbourne. Major in Architecture at Universidad de Los Andes, Bogotá. His writings about culture, technology, politics and society have been published by Al Jazeera and Radical Philosophy among others. Collaborator of the P2P Foundation and co-author of *the Synthetic Overview of the Collaborative Economy* report. Editorial board of Bitcoin Magazine. Co-editor of the forthcoming issue of Value and Currency in Peer Production in the *Journal of Peer Production*. His Master thesis *Awakening from Capitalism* intersects analysis of value in Buddhist culture with New Media theory. nicolasmendo@gmail.com, <https://nicolasmendo.wordpress.com>, Twitter: [@nicolasmendo](https://twitter.com/nicolasmendo)

Meretz, Stefan (Germany). Webmaster at German United Services union (ver.di), managing free software projects, researcher on political economy of peer production, member of the Oekonux (Economy & GNU/Linux) network and co-foun-

der of the Keimform blog (investigates germ forms of a new commons-based society). He teaches German Critical Psychology and has published various articles on the commons, peer production and societal transformation.

Middleton, Carl (Thailand). Lecturer on the International Development Studies Program, Faculty of Political Science, Chulalongkorn University. Before joining the programme, he spent eight years working with civil society organizations throughout the Mekong Region. His main interest is the politics and policy of the environment in Southeast Asia, with a particular focus on environmental justice, the political ecology of water and energy resources, and sharing local and trans-boundary commons. *carl.chulalongkorn@gmail.com*, <http://commons.in.edu.hk/southsouthforum/2012/s4/3/>

Mino, Camille (France). Independent consultant. Mino has worked with the World Mountain People Association on a case studies project relating to natural resources common-based community governance. She has also worked with the Charles Léopold Mayer Foundation for the Progress of Mankind (FPH) on food and agricultural issues. Former ICRC (International Committee of the Red Cross) delegate. *minoca@sfr.fr*

Moody, Glyn (UK). Journalist, blogger, mostly about GNU/Linux, open source, open data; the commons, copyright, patents and digital rights. In 1997 he wrote the first mainstream feature about GNU/Linux and free software, which appeared in Wired magazine. His most recent books are *Rebel Code: Linux and the Open Source Revolution* and *Digital Code of Life: How Bioinformatics is Revolutionizing Science, Medicine and Business*. *glyn.moody@gmail.com*, <http://opendotdotdot.blogspot.com>, <http://twitter.com/glynmoody>

Moreno, Camila (Brazil). PhD candidate in Sociology at the Center for Research on Agricultural Development (CPDA) at the Universidad Federal Rural Do Rio de Janeiro (UFRRJ) and a researcher at Friends of the Earth – Brazil. She works with social movements in Brazil and Latin America on social and environmental dimensions of biotechnology and agriobusiness expansion in the region. Her main areas of study and writing are territorial impacts of agrofuels, plantations and emerging REDD + schemes (and associated “carbon rights”).

Müller, Christa (Germany). Sociologist and Director of the Stiftungsgemeinschaft anstiftung & ertomis. She researches and publishes about sustainable lifestyles, urban gardening and sustainable concepts of welfare. She is editor of *Urban Gardening* (2011) and co-author of *Stadt der Commonisten* (2013).

Mulqueen, Tara (UK). PhD Candidate in Law/Critical Legal Studies at Birkbeck College, University of London. Her dissertation, provisionally entitled (Queering the Middle: History, Community and Law in the UK Co-operative Movement) critically examines regulatory paradigms for co-operatives and the social economy more generally in the UK. This involves looking at the persistent division between the social and the economic, and the myriad ways this division is reinforced by both law and norm. She is part of the R-CoMuse Network (Research on Co-operatives, Mutuals and Social Enterprise). She also has experience working with co-operatives and solidarity economy projects in London and New York, and actively seeks to close the gap between academic and non-academic spheres.

Naidoo, Anil (US). Founding member of Red Vida (Inter-American Network on the Defense and Right to Water) and the African Water Network. For the past decade Blue Planet Project Organizer has been successfully campaigning for recognition of the Human Right to Water and Sanitation. A fellow with On the Commons and Our Water Commons committed to promoting the Commons. Other work includes working on the Green Economy, Rights of Nature as well as Climate and Water.

Neubauer, Claudia (France/Germany). Co-founder and director of Fondation Sciences Citoyennes, a non profit organisation located in Paris aiming at democratising sciences and technologies so that they serve common goods and a socially and ecologically more just world. She holds a PhD in human genetics and a Masters in scientific journalism. She has been working on issues such as scientific citizenship, national and European research systems, expertise and research capacities of civil society organizations and nanotechnology.

Neumüller, Dennis (Germany). Just finished his studies in psychology with a thesis on conflicts and contradictions in a community supported agriculture project. He is involved in several commons projects such as transition town, CSA and self organized learning. He is also interested in critical psychology, degrowth, coordination/communication in commons creating peer production.

Nommesch, Kim (Luxembourg/Germany). Conference Assistant at the Heinrich Böll Foundation. BA in International Relations and Politics at the University of East Anglia, prospective Master in International Public Management at Sciences Po Paris, member of Transition Network Minett (Luxembourg).

kim.nommesch@gmail.com

Norbu, Tsewang (Germany). He has been with the Heinrich Boell Foundation for two decades and is a conference assistant with many years of managerial experiences behind him.

Otis, Yves (Canada/Québec). Co-director of Percolab, a social enterprise that seeds and stewards social and organisational innovation. Designs and manages projects in education, social economy and collective entrepreneurship, blending social innovation, participatory design and open culture (data, software, content, standards, methodologies).

yves@percolab.com, <http://www.percolab.com/>

Papanikolaou, Georges (Greece). Active contributor to the Greek p2p foundation blog and groups supporting digital rights, speaker on the commons and commons based peer production in Greece. He is a physician specialised in internal medicine, worked as a practitioner and in the pharmaceutical industry. He currently teaches molecular genetics and pathophysiology at the School of Dietetics and Nutritional Science of Harokopion University in Athens.

Parthasarathy, Soma Kishore (India). A Gender Sustainable Development and Livelihoods specialist with more than 30 years of experience with grassroots agencies, government of India and the UNDP (Senior Advisor on Gender and Livelihoods) and bilateral agencies. Currently serving as a member of the National Advisory Group to the Government of India's flagship programme of Education for Womens Equality and the Steering Committee of the Water Conflict Forum. She works on the Commons at the Indian Institute of Technology in Mumbai where she is a PhD scholar and does research and activism on issues of gender, subsistence and equity.

Paterson, Andrew Gryf (Scotland/Finland). Doctoral candidate at Aalto University School of Arts, Design and Architecture. Artist-organiser, outreach & education coordinator at Pixelache. Research interests include artistic and activist forms of fieldwork, grassroots cultural heritage and emerging peer-to-peer developments in society. Specialises in workshop design, participatory platforms for engagement, and facilitation within the Eastern Baltic Sea region. Author of *A Buzz between Rural Cooperation and the Online Swarm*, and co-editor of *Towards Peer-production in Public Services: Cases from Finland*.

Peltokoski, Jukka (Finland). Educational producer and political researcher at KSL Civic Association for Adult Learning.

Pengue, Walter Alberto (Argentina). Dr. in Agroecology. Ecological economist. Agricultural engineer with focus on land&soil management, food production and evaluation of environmental and socioeconomic impacts of the implementation of new technologies. He teaches a Doctoral Course on Ecological Economics at Buenos Aires University (GEPAMA) and is Full Professor of Ecology at General Sarmiento University. He is a Steering Committee Member of the International Society for Ecological Economics (ISEE), Scientific Member of the Resource Panel, UNEP and co-chair of the International Resource Panel's Working Group on Land & Soil. Several books on transgenic crops, ecological economy and agricultural transformations in Latin America.

wapengue@ungs.edu.ar, http://www.ungs.edu.ar/ms_ico/?page_id=107

Peredo, Elizabeth Beltran (Bolivia). Executive Director of Solon Foundation, social psychologist, researcher, writer, former coordinator of the National Committee for Domestic Workers Rights, promoter of the Blue October Campaign and member of the Board of Directors of Food and Water Watch. Her work focuses on water as a common, environmental and cultural good. She compiled writings from water activists in *The Human Right to Water and Sanitation: Victory and Challenges for the Peoples of the World*.

Peugeot, Valérie (France). President of Vecam, non-profit organisation working for a progressive digital society. Future studies researcher at Orange Labs. Vice President of the CNN – French Digital Council. Papers (<http://tinyurl.com/btzht43>): 'Biens communs et numérique : l'alliance formatrice, La connaissance en partage : une utopie en action, Le web des données laisse-t-il une place au bien commun ?' in book (editor) : *Pouvoir Savoir : Le développement face aux biens communs de l'information et à la propriété intellectuelle*. *valerie.peugeot@vecam.org*, <http://vecam.org>, <http://www.cnnumeriquefr/en/>

Pocck, Jasna (Montenegro/Italy). Phd candidate in Comparative Law at the State University of Milan, legal consultant and analyst at the International Labour Organisation. Lecturer in International Labour Law at International University College of Turin. Took part in the working group on the study: 'At the End of the End of History. Global Legal Standards: Part of the Solution or Part of the Problem?'

Pór, George (UK). Commons educator and activist. Evolutionary thinker-activist, pioneer of collective intelligence research and adviser to visionary leaders in civil society, business and governments in matters of social innovation, culture change, communities of practice, and social media strategies. Co-director of the School of Commoning that defines "commoning" in three ways (<http://www>.

schoolofcommoning.com/about-us#4). Founding Editor of The Future of Occupy, the “Commons” issue (<http://thefutureofoccupy.org/foo-magazine/the-commons-issue/>)

Publications: http://www.academia.edu/1981860/Commoning_Our_Way_to_the_Great_Transition and

<http://www.schoolofcommoning.com/blogs/george-p%C3%B3r>

[http://commonsrising.ning.com/profiles/blog/list?user=3nv27724dcaq3george\(at\)schoolofcommoning.com](http://commonsrising.ning.com/profiles/blog/list?user=3nv27724dcaq3george(at)schoolofcommoning.com)

Postle, Denis A.R.C.A. (UK). Several decades of research ‘with’ people in therapy and peer2peer group structures. Participant since 1995 in the Independent Practitioners Network (IPN) which is structured as a non-monetized commons with a virtual product – civic accountability for psy practitioners. Current preoccupation: promoting the psyCommons of ordinary wisdom and shared power – confronting the enclosures of it by the psy professions and pharma industries – valuing the non-monetized alternatives that the digital revolution supports. psycommons.wordpress.com
denis@postle.net

Purkayashta, Prabir (India). Member of the People’s Science Network Forum, co-author of the statement on the commons in the Porto Alegre/Rio+20 process (People Summit).

Ramos, José (AUS/US). Researcher, writer, educator, media and social change strategist. He is a specialist in applying strategic foresight methods for organizational and community development, enterprise and project ideation, strategy formulation, policy development, media and social change initiatives. He is a research analyst for Smart Services CRC, editor for the Journal of Futures Studies, principal at Action Foresight where he runs futures workshops. PhD examined the futures of the alter-globalization movement and commons oriented development strategies. Publications: <http://qut.academia.edu/joseramos>, jose@actionforesight.net, Blog: www.actionforesight.net

Ressel, Eva (Germany). Freelancing facilitator, consultant, process coach, action researcher of transition projects and team member of Impuls – Agency for Applied Utopia (<http://www.impuls.net/>). She is fascinated with the commons and participatory democracy. As a member of the Smart CSOs team (<http://www.smart-csos.org/>) she collaborates on designing and facilitating workshops. In this capacity she is leading the process design and facilitation of the Smart CSOs collaboration with CONCORD on catalysing transformational change in the development sector.

Rojo, Jaromil (Netherlands). Amsterdam-based artist, theorist, free software programmer and activist. He has made significant contributions to the development of multimedia and streaming applications on the Linux platform. He is author of the dyne:bolic Linux distribution, and of various free software projects, including MuSE and FreeJ.

Roof, Nancy (US). Founder of Kosmos Journal: The Journal for World Citizens Creating the New Civilization in consultative status with the United Nations. She works closely with James Quilligan who is on the Board of Directors of Kosmos Associates which publishes feature articles on the Commons. She is co-founder of the Values Caucus and the Spiritual Caucus at the UN.

Rosen, Richard (US). Executive Vice-President and a founding member of Tellus Institute (research and policy organization working towards a sustainable, just, and livable global civilization). His current research focus is on alternative economic visions and models for the global economy over the long-term.

Ruche, Alain (Belgium). EU official working on strategic issues with the Secretary General of the EU External Service. Concerned with actions inspired with new ideas and out of the box thinking. Long experience of posting at EU delegations. He has also taught at universities in Latin America, Africa and Asia. Member of the EU community of practice in participatory leadership and collective intelligence. Interested in strategic aspects of collaborative economy and the re-emergence of the commons in policy making. Fellow of the UK Royal Society of Arts (FRSA), member of the Club of Rome and Global Ambassador of the Kosmos Journal.

Sachs, Wolfgang (Germany). Senior Research Fellow at the Wuppertal Institute for Climate, Environment and Energy, Honorary Professor in the Department of Social Sciences at the University of Kassel. His research focuses on globalization and sustainability, environment and development and new models of wealth.

Sangkoyo, Hendro (Indonesia). Co-founder and researcher at the School of Democratic Economics (concerned with the underlying logic of the deepening social-ecological crisis and the imperative for its reversal). He has been working extensively with rural and urban communities in the Archipelago. Over the past five years he has taken part in collaborative research on the alternative determination of energy demand and the social-ecological footprint of capital expansion, as well as in promoting the social practice of alternative governance of material and energy prosumption at the kampong, island and regional levels.

Schenerock, Angélica (Mexico). Coordinator at Agua y Vida: Mujeres, Derechos y Ambiente AC.

Scherhorn, Gerhard (Germany). Consultant at the Wuppertal Institute, former head of the working group 'New models of wealth' and 'Sustainable production and consumption', former Head of the Academy of Economics and Politics in Hamburg and professor for theories of consumption at Hohenheim University in Stuttgart. His focus points are informal economy, sustainable lifestyles and consumption, market evolution, ethical and ecological assessment of companies.

Schlechte, Thomas (Germany). Economist. Freelancer at the Wuppertal Institute for Climate, Environment and Energy (Research Group: Sustainable Production and Consumption), potential PhD Candidate at the Alpen-Adria-University Klagenfurt in Austria (October 2013), research interest: potentials/implications of pattern languages as a learning tool for civil society with regard sustainable development (paradigm).

Scholz, Sarah (Germany). In her Master thesis, she applied Ostrom's Design principles to the work of an association of local authorities in El Salvador. She participated in the first German Summer School on the Commons. She is a co-founder of the first Community Supported Agriculture (CSA) in Bonn and a member of the Transition Town Initiative in Bonn. She is living in a co-housing project/cooperative.

Schroeder, Siegfried (Germany). Political scientist. Director of East African Regional Office of the Rosa Luxemburg Foundation, Dar es Salaam. He is cooperating with civil society organisations which share a common rights-based and governance approach in regard of access to land, water, minerals and other commons. The work is guided by following principles: Sustainable development can't be achieved without social justice and social justice can only be accomplished by empowered communities. *schroeder@rosalux.de*

Seck, Abdourahmane (Senegal). Laboratoires d'analyse et de recherche sur les transformations économiques et sociales (LARTES-IFAN) – Université Cheik Anta Diop. Dr. Seck works as an analyzer of West Africa's geopolitical context. He is lecturer and researcher at the University Gaston Berger de Saint-Louis, where he chairs the Centre d'Etude des Religions, Section de l'UFR Des Civilisations, Religions, Arts et Communication (CRAC). *abdourahmane.seck@ugb.edu.sn*

Senalp, Orsan (Netherlands/Turkey). Immigrant flex worker, social justice, labour and commons activist, international political economist. Participated in global water justice movement, 15M and Occupy movements and took part in European convergence spaces like Joint Social Conferences, Alter-Summit and Firenze 10+10. Member of Labour and Globalisation and New Unionism

Networks. Initiated Social Network Unionism Project and currently organises the Networked Labour seminar.

orsan1234@gmail.com, Labour and the Commons: http://www.unionbook.org/group/labour-and-the-commons?xg_source=activity, SNU Project: <http://snu-project.wordpress.com/>, Networked Labour: <http://www.networkedlabour.net>

Serafini, Stefano (Italy). Philosopher and psychologist. Co-founder, Secretary-General, and Research Director at the International Society of Biourbanism. Managing editor of Journal of Biourbanism. Among his publications, *the definitions of: Biourbanism* (co-authored), *P2P urbanism* (co-authored).

stefano.serafini@biourbanism.org,

it.linkedin.com/pub/stefano-serafini/31/41/536/, www.biourbanism.org

Seravalli, Anna (Sweden/Italy). PhD candidate at MEDEA and K3 Malmö University, design researcher with a background in industrial and service design based at MEDEA Malmö University where she is part of the Malmö Living Labs. Her work focuses on how commons-based organizations could be used as a platform for prototyping alternative ways of generating goods and delivering services. Her research is based on a long-term involvement in Fabriken, a maker-space in Malmö. *anna.seravalli@mah.se*

Siefkes, Christian (Germany). Freelance software engineer and author with research interest in the emancipatory potential of free software, open hardware and other forms of commons-based peer production, co-founder and blogger on keimform.de. Publications include *From Exchange to Contributions*, *The Emergence of Benefit-driven Production* (Proc. OKCon 2011) and *The Boom of Commons-Based Peer Production* (in *The Wealth of the Commons* 2012).

Slade, Samantha (Canada). Co-director of Percolab, a social and organisational innovation firm anchored in the spread of a commons culture. Practitioner of collective intelligence and co-design methodologies from the heart, Samantha co-developed Équipage, a learning circle methodology (open-source) well-suited for our world of complexity and emergence. With years of on-the-edge learning practice and agile ways, Samantha is currently co-spearheading the rise of the Art of Hosting Community in Montreal, Canada. *sam@percolab.com*, <http://percolab.com>, <http://equipage.ca>, <http://equipage.ca/wiki>

Slater, Matthew (UK). Matthew Slater trained as a theologian but has been developing, free, open source community exchange systems for five years, With Community Forge, which he co-founded in 2009 he freely hosts web sites for over 50 LETS communities. Now aged 41, he lives as a nomad, paying no rent, earning no wages, and preaching economic collapse, monetary reform and

community currencies to all who have ears. He hopes to find a home in a tolerant resilient community.

Snick, Anne (Belgium). Department Coordinator in the Flora Network of Expertise on Gender, Sustainability and Interconnected Economics, and former researcher at the KU Leuven. Her research interests are gender, commons-based peer-production and systems thinking. Flora network develops science and innovation *with* people in poverty. The dominant notion of 'work' or 'labour' does not correspond to their experiences and/or cultural practices. Flora cocreates a more holistic notion of work and a more inclusive model of governance.

Recent research: '*Wijze wetenschap*'. Contact: annesnick@florainfo.be.

Solervicens, Marcelo (Canada). SE Culture Communication, Marcelo Solervicens is Secretary General of AMARC, World Association of Community Radio broadcasters, since 2003. Marcelo Solervicens has a PhD in political sciences from the University of Quebec in Montreal, UQAM and is based in Montreal, Canada. He has a wide-ranging 30 year experience in the field of communications, journalism, NGO's, new technologies and development issues.

secgen@si.amarc.org, <http://www2.amarc.org>

Soto Santiestaban, Gustavo (Bolivia). Writer and consultant in the domain of indigenous rights, national director of Centro de Estudios Aplicados a los Derechos Económicos, Sociales y Culturales (CEADESC) and lecturer in semiotics, philosophy of language and epistemology at different universities. He investigates new paradigms, mega projects and issues related to neo-extractivism.

gsoto@ceadesc.org, www.ceadesc.org

Stalder, Felix (Germany). Professor for Digital Culture at Zurich University of the Arts, and a researcher at the World Information Institute in Vienna. His work focuses on the intersection of cultural, political and technological dynamics, in particular on new modes of commons-based production, copyright and transformation of subjectivity. His forthcoming book is called *Digital Solidarity* (Mute, London). Recent publications, talks and interviews are available on felix.openflows.com.

Steinvorth, Ulrich (Germany). Philosopher and Chair at Bilkent University in Ankara, professor of philosophy at the University of Hamburg. He researches on ethics, political philosophy and metaphysics. Recent publications include *Rethinking the Western Understanding of the Self*, co-editor of *Alternatives within/to Capitalism*.

Stuart, Tara (US). Treasurer of the Board of Directors of Kosmos Associates, Inc. She has a diverse professional background as educator, speaker, author, illustrator and CEO of her own business and has taught Ethics in Communication, Interpersonal Communication, Intercultural Communication, Advanced Public Speaking and Group Interaction.

Sultan, Frédéric (France). VECAM. Co-founder of the Francophone Network of the Commons and coordinator of Remix the commons, a collaborative multimedia project that aims to document and illustrate the key ideas and practices of commoning by remixing multimedia materials. With a background in social work, he is co-founder in 2008, of Gazibo, a cooperative company that provides services of management of social and cultural projects based on the use of digital tools for cooperation. *fredericsultan@gmail.com*, <http://remixthecommons.org>

Syed, Talha (US). Assistant Professor of Law at University of California, Berkeley. His research focuses on political philosophy, normative analysis of copyright, commons-based approaches to resource management, and patents and alternative innovation policies for pharmaceuticals. *tsyed@law.berkeley.edu*

Sylla, Marion Louisgrand (Senegal). One of the founders and director of Kër Thiossane, Villa for Art and Multimedia based in Dakar, that recently celebrated its 10th anniversary. The centre develops projects trying to use arts as an engine of social transformation. In 2012, it has organized Afropixel, the first African Digital Art Festival dedicated to the Commons. Through the platform Ci Diguente, Kër Thiossane and its partners created a new media art network in Africa and the Caribbean to support long-term co-operations. *kerthiossane@gmail.com*, <http://www.ci-diguente.net>, <http://www.ker-thiossane.org/>

Szambelan, Justyna (Poland). Activist and freelance writer involved with Polish NGOs dealing with sustainable consumption, fair trade and development cooperation. Blogs on the sustainability questions sqhished between affluence and poverty. Currently finishing Developmet Economics Study programme.

Szoc, Edgar (Belgium). Etopia. *edgar.szoc@etopia.be*, <http://www.etopia.be/>

Tang, Jia Lyng (Brazil/Germany). Research Fellow at the Institute for Advanced Sustainability Studies (IASS Potsdam). coordinator in Berlin of the Young Scholars Initiative (YSI Commons), a network supported by the Institute for New Economic Thinking which fosters early-career researchers to rethink our economies and economic theories. Areas of interest: Development and Urban Studies, Behavioral Economics, Sustainable Finance, Complex Systems.

Tebbens, Wouter (Spain/Netherlands). Dutch activist, researcher and social entrepreneur on Free Knowledge and the knowledge society based in Spain. He is the President of the Free Knowledge Institute, and co-founded the Free Technology Academy, participates in the Spanish renewable energy community/cooperative Som Energia, co-founded the Escuela de los Commons in Barcelona and follows the Open Hardware revolution. wouter@freeknowledge.eu, <http://freeknowledge.eu>, <http://ftacademy.org>, <http://microfactoria.wordpress.com>, <http://twitter.com/wtebbens>,

The Knowledge Society – A Freedom Centred Perspective <http://freeknowledge.eu/article-the-knowledge-society-from-a-freedom-centred-perspective>

Thie, Hans (Germany). Advisor on economic policy for DIE LINKE (Left Party) in the German Bundestag. Latest publications: 'Exit not Exitus: The Red Project for Green Transformation in 16 Theses' (Rosa Luxemburg Foundation, Policy Paper 03/2011). *Towards Energy Democracy: The Current State of Germany's Energy Transition* (Trade Unions for Energy Democracy, Newsletter 01/2013). Forthcoming book: Thie, Hans (2013). *Rotes Grün. Pioniere und Prinzipien einer ökologischen Gesellschaft*. Hamburg: VSA-Verlag.

Tincq, Benjamin (France). P2P Strategist. Co-Founder / Global Connector OuiShare, an open global community of entrepreneurs, designers, makers, researchers, politicians and citizens, working to accelerate the shift toward the emerging collaborative economy. OuiShare members explore, connect and promote the ideas and projects, which they believe can bring upon huge societal benefits through sharing, collaboration and openness.

Toivanen, Tero (Finland). Teacher, independent researcher and co-founder of the Commons.fi online magazine. Currently he is working on his PhD thesis on the field of World politics at the University of Helsinki. The thesis explores the meaning of commons in historical theories of the origin of capitalism. Toivanen has also a great interest on theorizing political economy of the commons based on re-readings of the work of classical political economist from Smith to Marx. <https://twitter.com/TTToivanen>

Tomašević, Tomislav (Croatia). Executive board member and coordinator for the international co-operation program at Green Action/ Friends of the Earth Croatia. Urban Commons Movement.

Toner, Alan (Israel).

Tönnis, Antje (Germany). Geographer. Public relations manager at GLS Treuhand (umbrella organisation for individuals and institutions working on giving money for the common good), Manager of the Foundation for Renewable Energy.

Tuschen, Stefan (German). Member of the Economy and Ecology team at Bread for the World – Protestant Development Service, with a main focus on Sustainable Germany and Development. He shared in the thematic group on the commons at 2012 social forum in Porto Alegre which prepared the statement on the commons for the Rio+20 process (Peoples' Summit). Co-author of several articles promoting a commons perspective on development. Keen to boost the potential of the commons as a new narrative necessary to precede any 'great transition'.

Vaillant, Christophe (Germany). Designer and hacktivist, co-Initiator of Makerspace „Open Design City“ in Berlin. Workshop-organizer, coordinator and wiki-administrator of project „Werkstatt-Lastenrad“ (<http://www.werkstatt-lastenrad.de>), a platform for workshop-documentation, open source designs and manuals for building DIY-cargobikes. Mail: info@werkstatt-lastenrad.de

Valguarnera Filippo (Sweden/Italy). Member of the Law Faculty at Gothenburg University, former Head of the School of Law, Psychology and Social Work of Örebro University, co-leader of a research project on access to commons in the frame of the Common Core of European Private Law.

filippo.valguarnera@law.gu.se, <http://filippoalguarnera.webs.com>

Van der Wekken, Ruby (Finland). Activist, Programme Coordinator at the Siemenpuu Foundation (supports partners in the Global South around issues of ecological democracy), co-founder of Stadin Aikapankki (members exchange services on the basis of time) and member of a collective aiming at taking forward discussions on Commons and Solidarity economy building in Finland.

www.common.fi. rubby.vanderwekken@siemenpuu.org, www.common.fi

Vargas Cambero, Lizeth Carolina (Venezuela). She is a computer engineer, graduated in 2002 from Barquisimeto's main university: Universidad Centro Occidental Lisandro Alvarado (UCLA). She engages in all of CECOSOLA'S activities, which are generally accomplished by task rotation. Being involved in the health area since 2002, she has been developing skills in the areas of hydrotherapy and massages at CECOSOLA'S health center (CICS). Since 2010 she forms part of the team that designed and maintains the website of CECOSOLA: www.cecosesola.org

Verzola, Roberto (Philippines). Coordinator of the rice farming network SRI Pilipinas and a convenor of the Philippine Greens. As a social activist educated in engineering and economics and experienced in information/communications technologies, he advises social movements and civil society organizations on such issues as nuclear power, intellectual property rights, genetic engineering, environmental issues, farming methods and election automation. He authored

the book *Towards a Political Economy of Information* (2004) and is currently researching the political economy of abundance.

Von Lüpke, Geseko (Germany). Independent journalist and author. Member of the Executive Board of „Global Challenges Network“ (GCN). His work is based on the interdisciplinarity of sustainable development, future research and new holistic approaches in culture and science, ecological ethics, modern spirituality and human development.

Vrodljak, Nikola (Croatia). Member of the Board at the Academy for Political Development, Director of Gingernet (digital marketing specialist), Programme Director of Weekend Media Festival and member of Group 22 (think tank dedicated to green/left progressive politics).

Vuarin, Pierre (France). Programme Manager at the Charles Léopold Mayer Foundation for the Progress of Mankind (FPH) in Paris. In charge of the programmes on halieutic resources, sustainable food systems, eating city, training of citizens and social leaders, managing the commons by rural communities. Co-founder of 'Université Internationale Terre Citoyenne' and the 'International Alliance Terre Citoyenne' who will organise an open university on 'managing of the commons' (immaterial and natural resources) in October 2013 in Guerande (France). pierre.vuarin@fph.ch, <http://www.fph.ch>, <http://www.uitc-edu.org>, <http://www.terre-citoyenne.org>

Wainwright, Hilary (UK). A leading researcher and writer on the emergence of new forms of democratic accountability within parties, movements and the state, editor behind Red Pepper (British new left magazine), researcher at the Transnational Institute, Senior Research Associate at the International Centre for Participation at the University of Bradford. Her books include *Reclaim the State: Experiments in Popular Democracy* (Verso/TNI, 2003) and *Arguments for a New Left: Answering the Free Market Right* (Blackwell, 1993).

Walker, Tom (Canada). Instructor in the Labour Studies Program at Simon Fraser University, teaching courses in Labour and the Environment and Collective Bargaining. Experienced educator and social policy research consultant to unions, community organizations and local governments. Author of "Time on the Ledger: Social Accounting for the 'Good Society'" in *Toward a Good Society in the Twenty-First Century Principles and Policies*, (Palgrave/Macmillan, May 2013). lumpoflabor@gmail.com, <http://ecologicalheadstand.blogspot.com>

Walljasper, Jay (US). Speaker, writer, editor specializing in community and urban issues, sustainability, cultural commentary and the commons. He edited *All*

That We Share A Field Guide to the Commons and is a Senior Fellow at On The Commons and editor of Commons Magazine. Formerly the editor of Utne Reader, he is also a Senior Fellow at Project for Public Spaces and Augsburg College's Sabo Center for Citizenship and Learning.

Watkins, Chris (Australia). Co-developer of the wiki website appropedia.org which collects collaborative solutions in sustainability, appropriate technology and poverty reduction. chriswaterguy@appropedia.org

Weixin, Zha (UK/Germany). Postgraduate student in Journalism, Media & Globalisation', specialisation in financial and business journalism at City University London, fellow of the media program of the Heinrich-Böll-foundation, Berlin.

Wessling, Gerd (Germany). Since 2009 involved in the Transition Network UK and Germany, helping to bring the Transition model to Germany, Austria and Switzerland. A certified Transition workshop trainer, international speaker about Transition and related topics and founding member of the Post-Fossil Institute, Transition Town Bielefeld and the Transition Netzwerk D/A/CH. Contributed an article about Transition in *Wealth of the commons* (<http://wealthofthecommons.org/essay/transition-towns-initiatives-transformation>), info@transition-initiativen.de, <http://www.transition-initiativen.de>, <http://www.transitionnetwork.org>

Weston, Burns (US). Bessie Dutton Murray Distinguished Professor of Law Emeritus at the University of Iowa (UI) and Senior Scholar at the UI Center for Human Rights, Co-director of the Commons Law project, co-author of *Green Governance: Ecological Survival, Human Rights, and the Law of the Commons*.

Witt, Susan (US). Executive Director of the Schumacher Center for a New Economics, (heir to the legacy programs of the E. F. Schumacher Society founded in 1980), co-founder of the BerkShares local currency programme, founder of the Community Land Trust in the Southern Berkshires. Her essays appear in *Rooted in the Land, A Forest of Voices: Conversations in Ecology, The Money Changers: Currency Reform from Aristotle to E-cash, Small Is Beautiful: Economics As If People Mattered*. She speaks regularly on the topic of citizen responsibility for shaping local economies. centerforneweconomics.org

Zelik, Raul (Germany). Author and political scientist. He is, among others, the author of *Vermessung der Utopie* (with Elmar Altvater), *Nach dem Kapitalismus. Perspektiven der Emanzipation* and co-author of *Andere mögliche Welten*. Associated professor for Political Science at the National University of Colombia in Medellín. www.raulzelik.net

AS = autonomus self-organised space

SC = Speakers Corners

1st Floor

AS = autonomus self-organised space

SC = Speakers Corners

Organisers

Heinrich-Böll-Stiftung e.V.
Schumannstr. 8, 10117 Berlin

T +49 (0)30 285 34-0

F +49 (0)30 285 34-109

E info@boell.de

www.boell.de

Commons Strategies Group

<http://www.bollier.org> (David Bollier)

<http://commonsblog.wordpress.com> (Silke Helfrich)

<http://p2pfoundation.net> (Michel Bauwens)

Partners in Cooperation

Remix the Commons

Communautique

65 De Castelnau Ouest, suite 202

Montréal, Québec,

H2R 2W3, CANADA

<http://remixthecommons.org>

Alain Ambrosi: ambrosia@web.ca

Frédéric Sultan: fsultan@vecam.org

Fondation Charles Léopold Mayer pour le Progrès de l'Homme

Bureau de Lausanne:

Avenue Charles Dickens, 6

1006 Lausanne - Suisse

T +41 (0)21 342 50 10

F +41 (0)21 342 50 11

E contact.lausanne@fph.ch

www.fph.ch

Bureau de Paris:

38, rue St Sabin

75011 Paris - France

T +33 (0)1 43 14 75 75

F +33 (0)1 43 14 75 99

E contact.paris@fph.ch