

Adam Dady

Adam Dady is a diplomat at the British Embassy in Brasilia. He works in the political team, dealing mainly with domestic political issues and cyber. Adam is originally from Sheffield in the north of England, and studied Computer Science and Maths at York University. He was previously a project manager in the education and health sectors, including working on improving IT in schools and data in hospitals.

Adam joined the Foreign & Commonwealth Office in 2009 and worked with both the European Union and human rights before moving to Brazil in 2012.

Alessandro Molon (tbc)

Alessandro Molon is a Brazilian politician and professor. Molon holds a degree in History and Law and Master degree in History, having taught in public and private schools. Molin was the rapporteur of Marco Civil da Internet at the Chamber of Deputies.

Alexandrine Pirlot de Corbion

Alexandrine is an Advocacy Officer at Privacy International working across the organisation and the PI network on privacy related issues with a particular focus on communications surveillance with the aim of engaging in advocacy activities at the national, region and international level and carrying out related thematic research. Additionally, she coordinates PI's network of 29 organisations and experts in 20 countries

across Africa, Asia and Latin America. Before joining PI, she worked as Network and Programmes Associate at the Platform for International Cooperation on Undocumented Migrants (PICUM). Previously, she was engaged in research and advocacy on issues relating to human rights, irregular migration, Security Sector Reform (SSR), gender, conflict management, and human security. Alexandrine graduated from the University of Birmingham with an MSc in Conflict, Security and Development following an LLM in International Law at the University of Westminster.

Amar Ashar

Amar Ashar is the Berkman Center's General Manager of Special Initiatives. He joined the Berkman Center staff in 2007 and leads the development of various strategic efforts at the Center. He currently helps to build the Berkman network through events and programs, communications, and select projects including Media Cloud, the Network of Interdisciplinary Internet & Society Research Centers, the Mindsports Research Network, and other initiatives to facilitate institutional innovation. Outside of the Berkman Center, he is currently an MPA candidate at the Harvard Kennedy School, serves on the Board of Advisors for WZBC 90.3 FM (one of the first radio stations in the nation to webcast online), and is a member of the Sandbox Network. He previously served as a technology and development consultant for the social entrepreneurship organization Sparkseed, a teaching assistant for the Virtual Worlds course at the Harvard Extension School, an intern at the Software Freedom Law Center, and was a StartingBloc Fellow for social innovation in 2009. Amar graduated with a degree in Economics and Philosophy from Boston College.

Ana Julia Fernandes

Ana Julia Fernandes is the political officer at the British Embassy in Brasilia. She covers Brazilian politics and cyber. Ana has a degree in Social Sciences from the Universidade de Brasilia. During her

undergraduate degree, she went on an exchange to the Universidade do Porto, Portugal, where she studied international relations. She graduated and worked for the Brazilian government before moving to the United Kingdom, in 2012. During her time in England, she did a master's degree in Social Policy and Development, at the London School of Economics and Political Sciences. Ana worked for an NGO and for a digital marketing company before returning to Brazil, in 2014. Upon her return, she went to work as a protocol officer for FIFA during the World Cup. In September 2014 Ana joined the British embassy in Brasilia.

Bernard Sabiti

Bernard is an Ugandan Open Data Researcher focusing on the intersection of Open Data , Society, Governance and politics. Pioneered Open Data work in Uganda and works for Development Research and Training (DRT) as Senior Programme Officer for Open Development under which role he coordinates the Uganda Open Development Partnership, a coalition of Open Data organisations in Uganda.

Carolina Botero Cabrera

Lawyer of Karisma Foundation, Creative Commons Regional Coordinator for the Latinamerican community. Writes a weekly OpEd in El Espectador. She is lawyer, master on International law and cooperation (VUB - Belgium), and master on Trade and Contracts law (2006, UAB – Spain). During the last decade she worked in the promotion and defense of human rights in the Internet. She has works to keep an open, securte, decentralized, and inclusive Internet as a tool for citizen participation.

@carobotero

Carlos Affonso Souza

Founder and Director of the Institute for Technology and Society. Dr. Souza holds a doctorate and a master's degree in civil law from the University of the State of Rio de Janeiro (UERJ, 2009 and 2003). He is a visiting fellow at Yale Law School's Information Society Project and a policy fellow at Access. Dr. Souza was the vice-Director and co-founder of the Center for Technology and Society at Getulio Vargas Foundation. He teaches graduate and post-graduate courses at the State University of Rio de Janeiro (UERJ) and at the Catholic University (PUC-Rio) on intellectual property, ICT's regulation and contracts. He has been a member of the Copyright Commission of the Brazilian Bar Association (Rio de Janeiro section) since 2007 and was a member of the former Commission for the Protection of Consumers in E-commerce, created by the Brazilian Ministry of Justice (2006-2008). Dr. Souza has been involved in many Internet governance activities at ICANN and at the United Nation's Internet Governance Forum (IGF). Member and Director at ITS.

Carly Nyst

Carly Nyst is an independent consultant working on issues which lie at the intersection of technology and human rights. Formerly the Legal Director of Privacy International, a London-based NGO dedicated to fighting unlawful surveillance and promoting the right to privacy around the world, Carly is a member of the Amnesty International Advisory Council on Technology and Human Rights, and the UN Global Pulse Data Privacy Advisory Group. Prior to working at Privacy International, Carly was the Legal Adviser to the United Nations Special Rapporteur on Extreme Poverty and Human Rights, and Visiting Scholar at the Columbia Law School's Human Rights Institute. She has also worked for the UN Office of the High Commissioner for Human Rights, Amnesty International, the

International Bar Association's Human Rights Institute and the Association for Progressive Communications. Carly is an Australian-qualified human rights lawyer, and has degrees in Law and Arts (International Relations) from the University of Queensland, and an MSc in International Relations (Hons) from the London School of Economics.

Christian Perrone

Legal Officer of the Secretariat of the Inter-American Juridical Committee of the Organization of American States (OAS), Diploma in International Human Rights Law from the European University Institute, LL.M in International Law from Cambridge University (England), Bachelor of Law from the Federal University of Rio Grande do Sul (Brazil) and the University of Giessen (Germany).

Daniela Bezerra da Silva

Daniela B. Silva is a program manager with the Open Society Information Program. She was born in Brazil, where she participated in several civil society initiatives related to digital technologies, politics, and social change. In 2009, she co-founded the Transparency Hackers community that today has more than 1,700 members including hackers, activists, and government officers. The group collaborates to improve transparency, accountability, and civic participation in Brazilian politics. It played a key role in sparking a debate about open government and access to public information in the country. In 2011, Silva became a fellow at the Ashoka Network of social entrepreneurs.

After dedicating five years to activism, consultancy to civil society organizations (in Brazil and abroad), and academic research, Silva joined the Information Program at the Open

Society Foundations, where she works to support the emergent field of technologists who are directing their skills and capabilities for the public good.

Silva holds a BA in journalism and completed her MA in communications, with a dissertation titled Transparency in the Networked Public Sphere. She is currently a doctoral candidate at Universidade Metodista de São Paulo.

Danilo Doneda

Danilo Doneda is Bachelor in Law (Federal University of Paraná) and PhD in Civil Law (State University of Rio de Janeiro). Currently he serves as an advisor to the Consumer Office of the Ministry of Justice (Senacon) and also to the Brazilian Internet Steering Committee (CGI.br). He is a member of the United Nations Global Pulse Privacy Groups and also of the Working Group on Consumer Law and Information Society of the Consumer Office of the Ministry of Justice (Senacon). He previously served as General Coordinator at the Department of Consumer Protection and Defence in the Ministry of Justice (Brazil). He was a professor at the State University of Rio de Janeiro (UERJ), Pontifical University of Rio de Janeiro (PUC-Rio), UniBrasil and Getulio Vargas Foundation (FGV). He was a visiting research at the Italian Data Protection Authority (Rome, Italy), University of Camerino (Camerino, Italy) and at the Max Planck Institute for Comparative and International Private Law (Hamburg, Germany). He authored books and several papers and articles about civil law, privacy and data protection.

David P. Stewart

David is a member of the Inter-American Juridical Committee (Organization of American States), a Visiting Professor at Georgetown University Law Center and a Professorial Lecturer Johns Hopkins University. David worked in the Office of the Legal

Adviser of the U.S. Department of State for more than thirty years, including as the Deputy Assistant Legal Adviser, as the Special Assistant to the Legal Adviser and as the Attorney Adviser, United Nations Affairs. He is the OAS Rapporteur of the OAS Principles on privacy and personal data protection.

Elsa Estevez

Elsa Estevez is a Senior Academic Programme Officer at the United Nations University Operating Unit on Policy-Driven Electronic Governance (UNU-EGOV), located in Guimarães, Portugal. Previously, she was an Academic Programme Officer at the UNU International Institute for Software Technology in Macao, China; Assistant Professor at the National University of the South, Argentina; visiting professor in three universities in Argentina; and head of information technology departments in major financial and pharmaceutical organizations in Argentina.

Eric Sears

Eric Sears is a Program Officer, Human Rights, MacArthur Foundation. Eric's grantmaking portfolio includes strengthening freedom of expression and privacy in the digital environment, advancing an open and secure Internet, and supporting the incubation and development of new technologies that aid in human rights research, advocacy, and litigation. He has previously worked at Human Rights First in New York and Amnesty International USA in Washington, D.C. where he carried out a range of research and advocacy initiatives. While at Amnesty, Eric launched and managed the organization's campaign aimed at reforming U.S. counterterrorism policies and helped create the organization's Crisis Prevention and Response program. Eric holds an MSc in

Human Rights from the London School of Economics and a B.A. in Peace and Conflict Studies and Political Science from Saint Louis University.

Fabro Steibel

Fabro Steibel is the General Coordinator of ITS – Institute for Technology & Society (itsrio.org), professor of new technologies and innovation at ESPM Rio (Brazil), the Independent Researcher for the Open Government Partnership in Brazil, and the open government fellow at the Organisation of the American States. He was visiting researcher at the UN University and at the University of California San Diego. He holds a post-doc in online consultations at UFF (Brazil) and a PhD in Media at the University of Leeds (UK). He has more than ten years of experience in research projects related to technology and society funded by organisations such as the European Commission, the European parliament, Mercosul, and IDRC. His publications cover mainly the areas of Human Rights, open government, and technology.

Gemma Galdon Clavell

Gemma is a policy analyst working on surveillance, social, legal and ethical impacts of technology, smart cities, privacy, security policy, resilience and policing. She is a founding partner at Eticas Research & Consulting and a researcher at the Universitat de Barcelona's Sociology Department. She completed her PhD on surveillance, security and urban policy in early 2012 at the Universitat Autònoma de Barcelona, where she also received an MSc in Policy Management, and was later appointed Director of the Security Policy Programme at the Universitat Oberta de Catalunya (UOC). Previously, she worked at the Transnational Institute, the United Nations' Institute for Training and Research (UNITAR) and the Catalan Institute for Public Security. She teaches

topics related to her research at several foreign universities, mainly in Latin America, and is a member of the IDRC-funded Latin American Surveillance Studies Network. Additionally, she is a member of the international advisory board of Privacy International and a regular analyst on TV, radio and print media. Her recent academic publications tackle issues related to the proliferation of surveillance in urban settings, urban security policy and community safety, security and mega events, the relationship between privacy and technology and smart cities.

Graciela Selaimen

Graciela is a Programme Officer at Ford Foundation. She works on media rights and access issues in Brazil. Her grant making supports initiatives that advance freedom of expression and pluralism in the communications sector, especially those that promote democratic regulatory frameworks and media accountability. It also focuses on broadening access to and diversity of media and new technologies, especially in relation to underrepresented groups such as women and Afro-descendants. Graciela has more than 15 years of experience as an activist and advocate in the fields of Internet governance, communication rights and information and communications technology (ICT) for development. Before joining the Ford Foundation in 2013, she was one of the founders and coordinators of Instituto Nupef, the Center for Research and Capacity Building on Communications and ICT Policies, which became an influential advocacy group at national communications policy debates and global Internet governance forums. Earlier, she coordinated the communications department and several other projects at the Information Network for Civil Society (RITS), an independent NGO that supports civil society organizations and social movements. Graciela represented RITS at the establishment of the Communication Rights in the Information Society campaign in 2001, and at the UN World Summit on the Information Society between 2002 and 2005. Graciela has extensive international experience promoting civil society engagement with Internet and ICTs policies. From 2008 to 2013, she served as a member of the multi-stakeholder advisory group of the Internet Governance Forum. Since 2008, she has acted as the chief editor of poliTICs

magazine, Brazil's first and most influential publication devoted to communication and ICT policies and rights. Graciela holds a M.A. in communication and culture from the Federal University of Rio de Janeiro's School of Communications.

Gregory Ryan (tbc)

Gregory is the project coordinator for International Relations at Konrad Adenauer Stiftung Foundation in Brazil.

Hannah Draper

Hannah is a program manager with the Open Society Information Program. She works with civil society to strengthen law and policy that protect human rights in the digital environment. Draper joined the Open Society Foundations in 2013 and is based in London, England. Prior to joining Open Society, she worked as an advisor to Ann Cavoukian, the former information and privacy commissioner of Ontario, Canada.

Draper's personal research interests focus on the intersections of technology, law, and equality. Draper holds a common law degree from the University of Ottawa and a BA from the University of Guelph.

Janet Haven (tbc)

Janet Haven oversees the Information Program's efforts to support the use of new technologies and information strategies by civil society actors through the Civil Society Communication Initiative. She follows developments in social

media closely, tracking both threats and opportunities for civil society through engagement with this fast-moving space. Haven has led the development and launch of two recent initiatives within the Information Program on data and human rights, and on the impact of new technologies on transparency, accountability, and citizen engagement.

Prior to joining the Open Society Foundations in 2004, Haven spent several years in commercial software development project and product management, working in Central Europe with the open source Java IDE company, Netbeans, and subsequently Sun Microsystems, as well as with gaming companies Uproar and Flipside, and their eventual parent Vivendi International. In 1998, she received an MA from the University of Virginia, where she participated in a then-experimental program that explored the use of Internet technologies in the context of the study of the humanities. She holds a BA from Amherst College.

Javier Pallero

Javier is Access' Policy Analyst for Latin America. Before joining Access, he worked for several years with digital rights organizations in Argentina, conducting policy analysis and promoting human rights activism on the net. He also was a teaching assistant at Cordoba's National University in Argentina on the subject of Internet Law and Economics while serving as a consultant and speaker in the local media.

Joana Varon

Brazilian researcher and digital rights advocate. Founder Director of Coding Rights, where she works as creative chaos catalyst, developing research and advocacy strategies for digital rights, particularly focused on privacy and freedom of expression. Consultant of Consumers International on a study about consumers privacy rights in Brazil, Germany and China; and of Global Partners Digital on Internet Governance from the perspective of emerging economies. Member of DeepLab, a women hackers collective, and

of the Advisory Council of Open Technology Fund, which is focused on supporting projects to develop tools for digital security.

Juan Carlos Lara

Juan Carlos Lara is a lawyer at the University of Chile. He joined Derechos Digitales in mid- 2008, working as a researcher on issues related to intellectual property, freedom of expression, access to knowledge and privacy in the digital environment.

Joe Cannataci

Joe is the UN Special Rapporteur on the right to privacy. He is the Head of the Department of Information Policy & Governance at the Faculty of Media & Knowledge Sciences of the University of Malta. He also holds the Chair of European Information Policy & Technology Law within the Faculty of Law at the University of Groningen where he co-founded the STeP Research Group. An Adjunct Professor at the Security Research Institute and the School of Computer and Security Science at Edith Cowan University Australia a considerable deal of Joe's time is dedicated to collaborative research. He was overall co-ordinator for the SMART and RESPECT projects dealing with surveillance and currently also co-ordinates MAPPING dealing with Internet Governance www.mappingtheinternet.eu. A UK Chartered Information Technology Professional & Fellow of the British Computer Society, he also continues to act as Expert Consultant to a number of international organisations. He has written books and articles on data protection law, liability for expert systems, legal aspects of medical informatics, copyright in computer

software and co-authored various papers and textbook chapters on self-regulation and the Internet, the EU Constitution and data protection, on-line dispute resolution, data retention and police data. His latest book “The Individual & Privacy” is published by Ashgate (March 2015). In 2002 he was decorated by the Republic of France and elevated to Officier dans l’ordre des palmes académiques. His pioneering role in the development of technology law and especially privacy law was cited as one of the main reasons for his being made the recipient of such an honour as was his contribution to the development of European information policy He has held or currently holds research grants from the British Academy, the Council of Europe, COST, UNESCO and the European Commission, totaling in excess of Euro 30 million. He serves on the editorial board of six peer-reviewed journals.

Lillian Nalwoga

Lillian Nalwoga is the President of the Internet Society’s Uganda Chapter and also works as a Policy Officer at the Collaboration on International ICT Policy in East and Southern Africa (CIPESA). Lillian is a technology enthusiast and is actively involved in ICT policy debates at the local, regional and global level through her key role as a coordinator of the Uganda and East African Internet Governance Forums. She has also served on the Multi-stakeholder Advisory Group (MAG) of the global Internet Governance Forum from 2012 – 2014 and has first-hand knowledge and experience in managing ICT project and conducting ICT research. Ms Nalwoga is passionate about linking public policy and the Internet as well as promoting and advancing the appropriate use of ICT for development.

Lina Dencik

Dr Lina Dencik is Lecturer and Director for MA Journalism, Media and Communication at the School of Journalism, Media and

Cultural Studies at Cardiff University, UK. She holds a PhD from Goldsmiths, University of London and has written extensively about the interplay between developments in media and social and political change with a particular focus on globalisation and resistance. Her recent books include *Worker Resistance and Media: Challenging Global Corporate Power in the 21st Century* (with P. Wilkin) and *Critical Perspectives on Social Media and Protest: Between Control and Emancipation* (co-edited with O. Leistert).

Liudmyla Romanoff

Liudmyla Romanoff serves as a legal and privacy specialist at the United Nations Secretary-General's initiative on big data, Global Pulse. She is responsible for establishing sustainable mechanisms for public-private partnerships and responsible use of big data for global development and humanitarian action. Mila was previously involved as an independent advisor at two Permanent Missions to the United Nations and the Department of Justice in Ukraine. Prior to joining the United Nations, she worked in the private sector specializing in commercial contracting and litigation for New York and Ukrainian law firms. As a privacy specialist and human rights advocate, she has been involved in the Military Commission proceedings at the US Naval Base in Guantanamo Bay, Cuba, concentrating on the issues of attorney-client privilege, confidentiality, data security and privacy of communications. Mila has been licensed to practice law since 2008 when she graduated summa cum laude from Odessa National Academy of Law in Ukraine. She has also received two Master in Law degrees from Pace University School of Law in New York. Mila is admitted to practice law in New York and New York Southern and Eastern Federal District Courts.

Lucio R. Rennó

Lucio is an Associate Professor at Political Science Institute of the National University of Brasília. He is a researcher level 1D of the Brazilian National Counsel of Technological and Scientific

Development. He is also a researcher at Lapcipp (<http://lapcipp.unb.br/>)

Marcel Leonardi

Marcel Leonardi has a B.A, a Master Degree and a PhD in Law from USP with a postdoctorate from Berkeley Law. He is the author of "Responsabilidade Civil dos Provedores de Serviços de Internet", "Tutela e Privacidade na Internet" and the co-author of "Responsabilidade Civil na Internet e nos demais meios de comunicação". Marcel is a Professor at FGV Direito SP and is the Director of Public Policies at Google Brasil.

Mariana Chrisostomo de Almeida

Graduated in International Relations at the University of Brasília, Mariana is the Bilateral Fund Manager at the British Embassy in Brasília, dealing with projects in areas such as Climate Negotiations, Cyber Security, Human Rights, Olympic and Paralympic Legacy and high level negotiations between UK and Brazil. Working for the UK mission in Brazil since 2012, she formerly worked as the International Cooperation Analyst to the UK Department for International Development (DFID).

Marianne Franklin

Marianne Franklin (PhD) is Professor of Global Media and Politics at Goldsmiths (University of London) where she convenes the Global Media and Transnational Communications MA program at the Department of Media and Communication. Before being elected as the 2014-2016 Chair of the Global Internet Governance Academic Network (GigaNet), she served as co-Chair of the Internet Rights and

Principles Coalition at the Internet Governance Forum, the homebase for the Charter of Human Rights and Principles for the Internet. With a background in the Humanities and Social Sciences, she is the author of *Postcolonial Politics, the Internet and Everyday Life* (Routledge) and *Digital Dilemmas: Power, Resistance and the Internet* (Oxford University Press) amongst other titles. Her Twitter handle is @GloComm.

Mario Viola

Mario holds a PhD in Law and a Master of Research Degree from the European University Institute (Italy), a Master Degree in Private Law and a postgraduate degree in Consumer Law from UERJ (Brazil), and a postgraduate degree in Private Law from UFF (Brazil). He has acted as an international consultant on personal data protection for the UN Development Program (2013, Moldova) and as a member of the ad-hoc review panel of the Committee on Data for Science and Technology of the International Council for Science (France). Mario is a Lecturer at Instituto Brasileiro de Mercado de Capitais - IBMEC. He is currently a board member of the Brazilian Branch of the Association Internationale de Droit des Assurances (AIDA) and a member of the Committee on the Protection of Privacy in Private International and Procedural Law of the International Law Association (ILA). Mario is the research coordinator on privacy and data protection issues at the Institute for Technology & Society (Instituto de Tecnologia e Sociedade - ITS).

Niels ten Oever

Niels is the Head of Digital at Article 19. He has designed and implemented freedom of expression projects in the Horn of Africa, the Middle East and Northern Africa, Brazil and Afghanistan and worked on global internet governance issues such as in ICANN and the IETF. Niels started off working on radio when he got bitten by the Linux bug. After that he

increasingly worked on websites, apps, internet governance, digital rights and digital security. Why? Because technology can support democratic processes by improving freedom of expression, access to information and organizing. Peer-to-peer is far more interesting than one-to-many.

Niels is a free and open source software enthusiast who has trained journalists, activists and human rights defenders in reporting, digital security, and media production. Niels holds a cum laude research MA in philosophy from the University of Amsterdam.

Primavera De Filippi

Primavera De Filippi is a permanent researcher at the National Center of Scientific Research (CNRS) in Paris. She is faculty associate at the Berkman Center for Internet & Society at Harvard Law School, where she is investigating the concept of "governance-by-design" as it relates to online distributed architectures. Most of her research focuses on the legal challenges raised, and faced by emergent decentralized technologies —such as Bitcoin, Ethereum and other blockchain-based applications —and how these technologies could be used to design new governance models capable of supporting large-scale decentralized collaboration and more participatory decision-making.

Pranesh Prakash

Pranesh is a Policy Director at CIS and works on policy research and advocacy around intersections of technology and law focusing on access to knowledge (primarily copyright reforms), promoting 'openness' (including open government data, open standards, open access, and free/libre/open source software), freedom of expression, privacy, and internet governance.

Rohan Ainsley Samarajiva

Professor Rohan Samarajiva is founding Chair of LIRNEasia, an ICT policy and regulation think tank active across emerging economies in South and South East Asia. Before setting up LIRNEasia, he was Team Leader at the Sri Lanka Ministry for Economic Reform, Science and Technology, responsible for infrastructure reforms including participating in the design of the USD 83 million e Sri Lanka initiative, and a founder director of the ICT Agency of Sri Lanka.

Ronaldo Lemos

Professor at the State University of Rio de Janeiro, co-founder and Executive Director of the Institute for Technology and Society. Dr. Lemos is an internationally respected Brazilian academic, lawyer and commentator on intellectual property, technology, and culture. Lemos was one of the creators of the Marco Civil da Internet. Lemos' academic qualifications include a J.D., University of Sao Paulo Law School, a Master of Laws degree, Harvard Law School, and a Doctor of Law, University of Sao Paulo. In 2011, Lemos joined the Center for Information Technology Policy at Princeton University as a visiting fellow. In July 2013, Lemos joined the MIT Media Lab as a visiting scholar. He is also the liaison to the director of the MIT Media Lab for Brazil. He was nominated on July 2012 as a member of the Council for Social Communication. Lemos writes weekly to Folha de S.Paulo, the biggest national newspaper in Brazil, and contributes to a number of other publications. He is a member of the board of various organizations, including Access Now! and the Mozilla Foundation. Member and Director at ITS.

Samantha Ribeiro

Dr. Samantha Moura Ribeiro is an Assistant Professor at the Pontifical Catholic University of Rio de Janeiro (PUC-Rio), and a member of the Centre of Constitutional Studies NEC/PUC-Rio. She holds a Ph.D. and an M.Res from the European University Institute (EUI), Florence. She also holds a Master degree on State Theory and Constitutional Law, from PUC-Rio. Her main research focus is on democratic challenges raised by Internet (co-)regulation, in particular regarding empowerment and legitimacy challenges.

Sérgio Branco

PhD and Master in Civil Law at the University of the State of Rio de Janeiro, Brazil. Professor of Civil Law and Intellectual Property Law at Fundação Getulio Vargas Law School (2006-2013). General Attorney of Brazilian Information Technology Institute – ITI (2006). Academic Development Coordinator for the Postgraduate Program at FGV Direito Rio (2005). Author of books “Copyright Law at the Internet and the Use of Other People’s Works”, “The Public Domain in Brazilian Copyright Law” and “What is Creative Commons – New Copyright Models in a More Creative World”. Majored in Intellectual Property (Catholic University at Rio de Janeiro) and in Cinema (FGV). Lawyer.

Sean Martin McDonald

Sean is the CEO of Frontline - the makers of FrontlineSMS, FrontlineSync, and FrontlineCloud. Sean led Frontline’s growth into a social enterprise, after being recognized as the #1 Technology NGO in the world by the Global Journal and being named to the Nominet Trust’s Social 100 in 2014. Frontline uses

messaging to make governments, businesses, non-profits, and other technology platforms better. Sean helped Frontline grow to support tens of thousand of organizations in over 140 countries to reach tens of millions of people with the information and services they need most. Sean has worked in and written about the connections between system design, international development, data, technology, civic engagement, and legal services for over 10 years. Prior to Frontline, he worked at MetroStar Systems, where he designed and launched technology products for government and private clients, managed business development efforts, and engaged the non-profit technology community. Sean worked at International Relief & Development, Inc., in the Office of Democracy, Governance, and Community Development. He's also worked for the United States Agency for International Development's Office of Conflict Mitigation and Management, the Public International Law and Policy Group, the Center for Peacebuilding International, and the Office of Senator Barbara Mikulski. He is a Trustee of the Awesome Foundation DC and an affiliate with Harvard University's Berkman Center. Sean is an advisor to Digital Democracy, DoSomething.org, ECPAT USA, the Law Without Walls Program, TechChange, and UNDP. He currently serves on the Board of Directors of International Peace Park Expeditions and Occam Technologies. Sean's work and writing has been featured in the New York Times, Civicist, PBS MediaShift, Innovations Journal, Medium, the Skoll World Forum, Cornell's Legal Informatics log, HiiL Innovations in Justice blog, Technical.ly, among others. Sean is a lawyer, barred in New York. He holds a J.D. and an M.A. in International Peace and Conflict Resolution from American University. Sean has a B.A. in Magazine Journalism from the University of Maryland College Park.

Sophie Stalla-Bourdillon

Sophie is an Associate Professor in Information Technology and Intellectual Property Law at the University of Southampton, UK. She is the Director of ILAWS, the Institute for the Law and the Web, and its new core on Law, Internet and Culture 'iCLIC'. She is a member of the Southampton Centre of Excellence in Cybersecurity and the Web Science Institute.

Sophie specialises in IT related issues and in particular the impact of traditional bodies of law and fundamental rights and liberties upon Internet regulation. She has been researching and writing on the liability of Internet intermediaries such as Internet service providers, Web 2.0 platforms, search engines, on the legal implications of deep packet inspection practices implemented by Internet service providers, and on the role of hosting providers in relation to malicious webpages. She has recently co-authored a book on Privacy versus Security published by Springer.

She is now exploring the challenges raised by the Internet of things focusing upon operational trustworthiness enabling technologies (FP7 OPTET) and the implications of data enrichment in a digital age (The Ordnance Survey Data Enrichment Project). Sophie is the creator of Peep Beep!, a blog dedicated to privacy and information law. Her posts regularly appear on Inform's (The International Forum for Responsible Media) blog.

Stefanie Felsberger

Stefanie is a Senior Researcher at the American University in Cairo. She graduated from Vienna University focusing on the shortcomings in democracy theory in analyzing Egypt with a Magister (Masters) in 2012, after studying International Relations at Warwick University for one year. At the same time she started working for the Austrian Institute for European and Security Policy (AIES). After receiving her Magister in Arabic Studies in 2013, Stefanie worked in Palestine as a research intern at both the Palestinian Academic Society for the Study of International Affairs (PASSIA) and the Center for Development Studies at Birzeit University. Since June 2014, she has been working as a Senior Researcher at A2K4D, focusing on censorship.

Sunil Abraham

Sunil (an Ashoka Fellow) is the executive director of the Centre for Internet and Society (CIS), Bangalore/New Delhi. CIS is a 7 year old policy and academic research organisation that focuses on accessibility, access to knowledge, internet governance and telecommunications. He is also the founder and director of Mahiti, a 17 year old social enterprise that aims to reduce the cost and complexity of ICTs for the voluntary sector by using free software. Starting 2004, for 3 years, Sunil also managed the International Open Source Network, a project of UNDP's APDIP, serving 42 countries in the Asia-Pacific region. Sunil currently serves on the advisory boards of OSF – Information Programme, Mahiti, and Samvada.

Vipul Kharbanda

Vipul Kharbanda is a consultant with the Center for Internet and Society, Bangalore. After finishing his BA.LLB.(Hons.) from National Law School of India University in Bangalore, he worked for India's largest corporate law firm for two and a half years in their Mumbai office for two years working primarily on the financing of various infrastructure projects such as Power Plants, Roads, Airports, etc. Since quitting his corporate law job, Vipul has been working as the Associate Editor in a legal publishing house which has been publishing legal books and journals for the last 90 years in India. He has also been involved with the Center for Internet and Society as a Consultant working primarily on issues related to privacy and surveillance.

Xianhong Hu

Ms Xianhong Hu, the program specialist at Division of Freedom of Expression and Media Development, Communication and Information Sector of UNESCO Headquarter in Paris since 2006. Her main responsibilities are in the areas of online freedom of expression, Internet privacy, media development and Internet governance and she has followed the process of the World Summit of the Information Society (WSIS) and Internet Governance Forum (IGF). She has conducted UNESCO Series Publication on Internet Freedom which has four editions to date ranging from the subject of online freedom of expression, privacy, Internet intermediaries to digital safety, etc. She is currently working on the implementation of UNESCO 37 C/52 Resolution on a comprehensive Internet study in the areas of access, freedom of expression, privacy and ethics as well as options for future action. She received a Ph.D from School of Journalism and Communication at Peking University in China in 2007 .