Creating Chaordic Organizations: The Process

Participants

Creating Chaordic Organizations:

The Process

Participants

Anne Adams

Adams Consulting Services
Ph: 650-726-0231

479 Winged Foot Road
Fx: 650-726-0930

Half Moon Bay, CA 94019
aadams1@ix.netcom.com
Anne Adams has designed and led seminars, workshops and educational programs for professional groups, individuals, corporations and educational institutions for more than 28 years. She has been a university instructor, a manager in an international educational corporation, and a business consultant to both large and small corporations. She received her Bachelor’s and Master’s Degrees from the University of Michigan in Clinical and Educational Psychology. Her consulting company, ACS, provides management consulting in organization transformation to executives and managers, specializing in large scale culture change, communication skills, team building and alignment, leadership development and individually designed programs.

Sindri Anderson

Context Integration
Ph: 650-825-5565

601 Gateway Blvd., Suite 1150
Fx: 650-825-5590

South San Francisco, CA 94080
sanderson@context.com
Sindri Anderson just started as a Minister of People at Context Integration, a leading web integrator. Prior to that, she worked at Levi Strauss & Co. and Hewlett Packard in global leadership development, diversity strategy, O.D. and values training. She also founded and managed a socially concerned theatre ensemble focused on issues of substance abuse, domestic violence and racism. Sindri has an MBA from the Haas School of Business at UC Berkeley.

Robert Blomberg

Planned Parenthood Federation
Ph: 415-956-8856

333 Broadway, Third Floor
Fx: 415-956-3331

San Francisco, CA 94133
bobblom@pacbell.net
Robert C. Blomberg, Dr.P.H., is Director of the Innovations Group of Planned Parenthood. Among other projects, he is staffing the Federation’s Vision 2025 initiative, aimed at defining the accomplishments Planned Parenthood wants to have achieved by 2025. He was a program officer at the Ford Foundation before joining the Federation, and in the 1960’s served the Peace Corps in Peru. He has a doctorate in public health from UC, Berkeley.

Skip Bowman

Performance Consulting
Ph: 510-528-8795

12 Stratford Road
Fx: 510-528-9796

Kensington, CA 94717-1230
skipbow@ix.netcom.com
Skip Bowman has a 1966 BA in Mathematics from the University of California at Riverside, a 1993 MS in Human Resource Management (Personnel Development) from Golden Gate University in San Francisco and is certified (1987) in Neurolinguistic Programming, a communications rapport building technology. He was a principal developer of Total Quality Management for Pacific Bell from 1988-1991. For the past eight years Skip and his two partners have been managing Performance Consulting. He specializes in enabling Process Improvement Teams. He also teaches a Group/Team Facilitation course at the UC Berkeley Extension.

Teresa Collins

Foundation for Conscious Evolution
Ph: 805-884-9212

P.O. Box 4698
Fx: 805-884-9575

Santa Barbara, CA 93140
te@peaceroom.org
Teresa Collins currently serves as co-director of the Foundation for Conscious Evolution

in Santa Barbara, CA. Also is co-owner of a visual marketing and graphic design business, including photography and video production. She has co-produced three women¹s festivals in Santa Barbara, facilitated various workshops and classes, and has been a strong community gatherer over the past eight years.

Robin Cook

JigZaw, Inc.
Ph: 312-454-4929

200 West Superior, Suite 210
Fx: 312-202-0210

Chicago, Il 60626
robin@jigzaw.com
Robin Cook is a seasoned organizational development/organizational innovation/culture changed professional with 25 years of experience. He began college at 16, received his B.A. in Philosophy at 19 and his M.A. in Human Relations at 21. He worked for 6 1/2 years for the city of Chicago, where he designed, and implemented the first effective CETA program monitoring system in the history of the program’s operation. He then founded his own solo consulting practice specializing in organizational development, training, methods and procedures analysis and design, and implementing the Targeted Jobs Tax Credit for employers. After 12 years in private practice, Robin became Director of Local Planning for the YMCA of Metropolitan Chicago. Robin currently works as an Organizational Development Gonzo at JigZaw, Inc., a startup Internet software development and organizational consulting firm focusing on Work/Life Balance.
Lynne Coward

1427 NE 17th Avenue
Ph: 503-335-9405

Portland, OR 97232
lcoward@imagina.com
Over the past 25 years Lynne Coward has focused on forms of active citizenship. While participating in partisan politics, most of her activity has been non-partisan in the form of appointments to planning councils or service on civic boards. In more recent years her interest has turned to how we come to public decisions and the implications for both our sense of community and democratic principles.

Kim Cranston

OneCosmos Network

Ph: 415-581-1247
Fx: 415-701-1238

1073 Howard Street
kcranston@onecosmos.net
San Francisco, CA 94103

Kim Cranston works for OneCosmos Network developing a program that utilizes information technologies and emerging organizational models to more effectively address environmental and social challenges. Kim was President of the Social Venture Network from March 1996 to December 1999, and previously worked as a lawyer, as vice president of a cable television production company, as Chief of Staff to California Lieutenant Governor Leo T. McCarthy, in several political campaigns, and for several non-profit organizations.

Duke Crawford

Twext
Ph: 213-482-4889

P.O. Box 261062
Fx: 213-482-4888

Los Angeles, CA 90026
duke@twext.cc
Duke Crawford was born in Denver, Colorado, and loved growing up near the Rocky Mountains. He has lived in Rome, Mexico City, Yugoslavia, and for the last decade in Los Angeles, where he makes his living drawing storyboards for Hollywood film shoots. Over the past few years, he's been developing an idea for a language learning trade called "TwEXT", which he hopes can attract a chaordic community to http://twext.cc.

Owen Davis

4104 24th Street
Ph: 415-354-3313

San Francisco, CA 94114
Fx: 415-354-3313

owen@1mi.net
Technical entrepreneur with business success stories and lingering pain seeks organizational principles that will help people be happy at work while restoring balance to the world. Believes business is a potential engine of transformation and plans to create examples of such. Let's go!

Margaret Diener

Katalysis Partnership
Ph: 209-943-6165

1331 North Commerce Street
Fx: 209-943-7046

Stockton, CA 95202
mdiener@katalysis.org
With over 22 years in educational leadership and management, Margaret is experienced in administration, organizational planning and budgeting, personnel management, and grant writing and reporting. Since Margaret joined the Katalysis staff in 1994, she has been responsible for administrative planning coordination, evaluation, information systems strengthening, and human resources management, including staff and board development. Margaret holds master’s degrees in English literature from UCLA and academic library administration from Dominican University (formerly Rosary College) in River Forest, Illinois. Motivated by a variety of social justice concerns, Margaret strives to effect systemic change and strengthening to further the mission of Katalysis. She extends her interest in social justice and development of the human community through Board service with Council for the Parliament of the World’s Religions, chairing her religious community’s Socially Responsible Investment Committee, and accompaniment of others as a spiritual director.
Martha Fleetwood

HomeBase/The Center for Common Concerns, Inc.
Ph: 415-788-7961

870 Market Street, Suite 1228
Fx: 415-788-7965

San Francisco, CA 94102
info@homebaseccc.org
Martha Fleetwood is the Founder and Executive Director of HomeBase. She heads the Bay Area Regional Steering Committee on Homelessness and Housing, which is represented by local governments and homeless service providers. Ms. Fleetwood leads HomeBase’s regional work to create agreement among all jurisdictions and leading community-based organizations on how best to respond to homelessness. She holds a B.A. from the University of California at Irvine and a J.D. degree from Harvard Law School.

Max Gail

Full Circle/LAP
Ph: 310-457-3378

P.O. Box 4160
Fx: 310-589-0944

Malibu, CA 90265
max@lap.org
 Max Gail, known to many as Wojo from the Barney Miller TV series, is an actor, director, songwriter, parent, husband and concerned citizen. He has been active in social and environmental issues most of his adult life. For the last six years he has been involved with community networking and sustainability around the notion of the community LAP. He has connected with business, government, educational and non profit entities from Native Alaskans to national agencies dealing with Parks and Recreation, Disabilities, Community Policing, Workforce and Economic Development, Life-long Learning, Sovereignty, e-Government and Commerce, and other interdependent issues related to a livable future. Max has a degree in economics from Williams College and an MBA from the University of Michigan. He has been a teacher, coach, youth counselor, diversity trainer, and organizational consultant. He has conducted workshops and given Keynote talks from the Hill to the 'hood. His fundamental strategy is to "run LAPs" with others on the learning curve around the common good.
Jennifer Ghelfi

TeamToolz, Inc.
Ph: 415-659-3918

301 Howard Street, Suite 21
Fx: 415-512-3938

San Francisco, CA 94105
jghelfi@teamtoolz.com
With over 10 years of experience in the Human Resources and Organization Development field, Jennifer has joined TeamToolz as Director, Human Resources. Jennifer’s career experience has focused in hi-tech and within the service industry, with McKesson Corporation, Oracle Corporation , and most recently with NET.com, where she held the position of Director, Employee Relations and headed up the Organization Development functions globally. Additionally, Jennifer has consulted with hi-tech start ups on designing and implementing their Human Resources infrastructures. Her professional qualifications include master certifications in team building and communication programs, as well as in depth practical experience with project management, conflict management, and organizational transformation. Additionally, Jennifer is a certified executive coach. She has a BA degree in Industrial/Organizational Psychology from San Francisco State University, where she graduated magna cum laude, and a Masters degree in Human Resources and Organizational Development from the University of San Francisco.

Henry A. Gmitro

Community Consolidated School District 93
Ph: 630-462-8905

P.O. Box 88093
Fx: 630-893-5452

Carol Stream, IL 60188 hgmitro@d93.dupage.k12.il.us
Hank Gmitro has worked as an educator for 26 years. He has served as a special education teacher, a regular education teacher, an elementary principal, and an assistant superintendent for instructional services. He is currently serving his fifth year as superintendent of schools for Community Consolidation School District 93 in Carol Stream, Illinois. Hank received his undergraduate degree in special education and his master’s degree in educational administration from Northern Illinois University. He earned his doctoral degree in education administration from the University of Illinois at Urbana. Hank is co-chair of the coordination team for Illinois’ participation as one of six pilot states in the Baldrige in Education Initiative. Additionally, he serves as the superintendent liaison to DuPage Division of Illinois Association of School Boards.

Kenneth G.Y. Grant

Presbyterian Church (USA) Investment & Loan Program
Ph: 502-569-5878

100 Witherspoon Street
Fx: 502-569-8868

Louisville, KY 40202
kgrant@ctr.pcusa.org
Kenneth G.Y. Grant is President and Chief Executive Officer of the Presbyterian Church (U.S.A.) Investment and Loan Program, Inc., a non-profit investment corporation dedicated to funding church development and the construction of facilities used for church mission. The Program was incorporated in 1995 and, after Mr. Grant's election in 1996, began offering securities throughout the United States. Prior to that date, Mr. Grant served as director for partnership development, 1993 - 1996, and director for social policy development, 1991- 1993, for the Presbyterian Church (U.S.A.). Mr. Grant holds a Master of Theology degree from Boston University and a Master of Business Administration from Clark University, and is a minister member of the Presbytery of Boston.

Shelley Hamilton

Institute for The Future/NetCentric Designs
Ph: 415-401-0979

420 28th Street
Fx: 415-401-0979

San Francisco, CA 94131 shelley@netcentricdesigns.com
The purpose of Ms. Hamilton's consulting firm, NetCentric Designs, is to help groups of people organize themselves into cohesive adaptive networks so that realizing their shared purpose together becomes greater than the sum of their individual contributions. Ms. Hamilton has pursued this vision through consulting work with the Thoreau Center for Sustainability, a community of over 60 primarily not-for-profit organizations, The Grove Consultants International, a graphic facilitation and information design firm, and as an Affiliate Researcher for the Institute for the Future, a research, strategy, and forecasting institute. She has also collaborated with Sun Microsystems and Stuart Kaufman, president of Bios Group and founding faculty member of the Santa Fe Institute, to develop a case study applying living systems design principles to business strategy. In addition, Ms. Hamilton was a core member of the Chartering team for the Business Transformation Network, an association of business professionals dedicated to building relationships and learning from each other about the challenges of creating sustainable businesses. Ms. Hamilton has an academic background in Cultural Anthropology, Biology, Information Technology, and Organizational Development. She received her M.A. in Organizational Design and Effectiveness from The Fielding Institute.
Daren Henderson

Catalyst Consulting & ROADVISIONS
Ph: 925-673-1111

1108 Oakwood Circle
Fx: 509-351-9368

Clayton, CA 94517
daren@roadvisions.com
Darren Henderson founded RUSHTRUCKING, a Los Angeles based, regional “Same-Day” Delivery Company in 1990. He grew the company to one hundred twenty employees and $7 Million per year in gross revenue through 1996. In 1996 he sold the company to a publicly traded transportation “roll up” and joined them as a Vice President. There, he managed three hundred employees and had budget responsibility for $20 Million in ground transportation services. In November of 1997, he resigned, frustrated and disillusioned by his experiences in this dysfunctional bureaucracy. Late in 1995, he had his first encounter with Dee Hock’s perspective on business. He carried Hock’s words with him during his experiences at the aforementioned public company and used them as the catalyst for three years of exploration, from 1997 through today. He was intrigued by the efforts of so many to usher in a new consciousness in business. Henderson has spent much of the past three years, speaking with authors, decisions makers, philosophers and people in business in an effort to expand his understanding of our current situation.

Diane Wendover Herbruck

Corporate Transformations
Ph: 616-957-0535

6731 Old 28th Street SE
Fx: 616-957-1027

Grand Rapids, MI 49546
diane@the-worksmiths.com
Diane Herbruck has spent her entire career trying to help create environments where others can thrive, which includes communicating effectively and clearly. Her roles at The Wordsmiths include Chief Coach for Staff Development, Minister of Corporate Culture, Editor in Charge of Keeping Creativity in the Copy, Project Planner, Concept Developer, Check Signer and occasionally, as a Project Manager or Writer, on select projects. She leads their business development efforts, as well as heads Corporate Transformations, a sister company where they help implement and facilitate cultural change within major organizations. She is also president of The Authentic Learning Alliance. This not-for-profit foundation serves as an incubator for social entrepreneurs who seek to change the paradigm of learning in the educational arena. Some know Diane as Emma Bonta (her pseudonym in the literary world), where she is a poet, essayist, screenplay and short story writer. She has been deeply involved in the significant growth or origination of at least 14 businesses.

Gerald B. Hildebrand

Katalysis Partnership
Ph: 209-943-6165

1331 North Commerce Street
Fx: 209-943-7046

 Stockton, CA 95202
ghildebrand@kataltsis.org
Jerry has served as President/CEO of Katalysis since 1989. Before joining the Partnership, he was the International Voluntary Service (IVS) Caribbean Field Director for 6 years where he researched, designed and managed a regional technical assistance program on ten newly independent island-nations in the Eastern Caribbean. Prior to that assignment, he held a range of leadership positions with Appalachian rural economic development programs, chief of which was the establishment of the first rural economic development corporation in the United States. He also served as Deputy Director of Vermont's Office of Economic Opportunity and as a staff member of Senator Robert F. Kennedy. Jerry has worked in domestic and international development for the past thirty years, beginning as a Peace Corps volunteer in the altiplano of Peru. He received his bachelor's degree from Cornell College and completed graduate studies at the University of Massachusetts Graduate School of Government in Amherst. He currently serves on the Executive Committee of InterAction, a consortium of 160 U.S.-based international development organizations. As CEO of Katalysis, Jerry has helped to pioneer a new paradigm in North/South partnership and has led the organization through a period of rapid growth and expansion, with microcredit as the pivotal force. He heads up the Management Team, coordinates the Partner Directors board, is the principal liaison to the Board of Directors, oversees the development of the Regional Field Office, and represents the Partnership in the international community. He is fluent in Spanish.

Casey Hughes

KMunity
Ph: 310-457-2146

28819 Selfridge Drive
Fx: 310-457-1499

Malibu, CA 90265
casey@kmunity.net
Casey Hughes has long been recognized as a leader in the development of online community, serving over 25 years in the personal computer and information technology industries. He has held numerous positions in executive management building large-scale online community, distribution and service operations at Smalloffice.com, Durand Communications, Merisel, Tandon and KayPro. Casey's active consulting practice, KMunity (say Community), which he founded in 1997, serves corporate and SOHO clients with strategies for enabling effective communications across their "food-chain of stakeholders" from which sustainable, high value, relationships emerge. KMunity Services focus on 3 key areas of expertise: Organizational Development, Distribution Channel Management and Community Implementations. KMunity, in association with partner Max Gail and lap.org, is currently directing the upcoming series of SOHO Community Symposiums slated for launch in January 2001, in numerous cities nationwide.
Joan Jaeckel

WHOLE
Ph: 818-343-6410

5741 Jamieson Avenue
Fx: 818-343-5250

Encino, CA 91316
jjaeckel@whole.org
Joan Jaeckel is the founder of WHOLE, a nonprofit organization being created to convene a civil-society coalition of nonprofits, philanthropic organizations, and businesses as a powerful lever for a new model for real, informed choice in education. She was a co-convener of "Strategizing Educational Change" at State of the World Forum 2000, and is the former Director of Development for the Association of Waldorf Schools of North America. Living in Los Angeles, she writes, produces events, and networks for a more chaordic educational future.

Marshall Lefferts

Foundation for Conscious Evolution
Ph: 805-884-9212

P.O. Box 4698
Fx: 805-884-9575

Santa Barbara, CA 93140
ml@peaceroom.com
Marshall Lefferts currently serves as co-director of the Foundation for Conscious Evolution in Santa Barbara, CA, and as director of Spaceship Earth Online project for the Buckminster Fuller Institute. Marshall is an accomplished musician, and has had a professional career in interactive media as a producer, manager, designer, and programmer of high-profile commercial CD-ROM products (StarTrek) and internet websites. He was also co-executive producer and music composer for a one-hour video documentary produced for, with, and about the Mars Pathfinder team at the Jet Propulsion Laboratory in 1997.

Mike Lips

Millennial Consulting, Inc.
Ph: 415-750-1428

731 48th Avenue
Fx: 415-933-8951

San Francisco, CA 94121
 mikelips@earthlink.net
Mike Lips was born and grew up in Denver, Colorado. He lived in Chicago from1970 to 1977. After graduating from Illinois Institute of Technology with a M.S. in Biology, he moved to San Francisco and in 1978 launched a 13 year career as a Computer Consultant for large commercial and financial systems. He wrote Year-2000 software and built TransCentury Data Systems in the years between 1991and 1995. He sold the company to Platinum Software 1996. Mike is currently retired, a full time parent, and interested in self-organizing (and self-reorganizing) systems.

Mary Ann Little

1331 South Villa Way
Ph: 925-938-1016

Walnut Creek, CA 94595
Fx: 925-938-5161

transprsl@aol.com

I am 51 years old. I have spent the majority of my adult career like being an executive in the corporate world. Three years ago I suffered a stroke at age 47 and was promptly downsized when my corporation was purchased. I decided to go back to school, and graduated at age 50 with a bachelor’s degree in Psychology. I currently attend Graduate school and am going for a degree in Organizational Psychology. My hope is to have my own business as an “agent for change” - otherwise known as Organization Transformation. My issue has been understanding the practical application of living systems in the field. I hope to get a substantial piece around that concept.
John P. Michaelson

Human Services System (County of San Bernardino)
Ph: 909-387-4764

31080 Sunset Drive North
Fx: 909-387-3081
Redlands, CA 92373

John Michealson is the Assistant Count Administrator for the Human Services System of San Bernardino County. As such, he is responsible for all health and social services including Child Protective Services, Welfare, Mental and Public Health, Head Start and all programs for Seniors. The organization includes about 7000 fellow employees and a budget in excess of 41 billion dollars. He has worked for the county for over 27 years and was previously the County’s Director of Purchasing.

Patricia H. Novak

ID Associates
Ph: 954-972-4457

2320 Cypress Bend Drive, #303D
Fx: 954-972-4457

Pompano Beach, FL 33069
novapat@mediaone.net
Patricia Novak has worked primarily in education environments: public school systems from kindergarten through high school, community college, university, and community groups. Her passion is creating learning environments. Pat was one of the original teachers of the innovative Nova Public Schools in Florida, then Director of Financial Aid, Director of Student Activities at Broward Community College, later, Dean of the College for Human Services, Florida. Patricia was elected an Outstanding Educator by WIC in Fort Lauderdale. She is a community activist and independent consultant in learning systems for all kinds of students in business, school and universities.

William R. O’Brien

BellMitra Associates
Ph: 205-980-0441

5055 Stratford Road
Fx: 205-980-1261

Birmingham, AL 35242
bd@bellmitra.com
William R. O'Brien is Co-Director of BellMitra Associates in Birmingham, Alabama as of June 2000. BellMitra provides consultation and workshops designed to equip leaders for transformative action, and netweave communities of shared vision. Bill and his wife were missionaries in Indonesia from 1962-1971, working primarily in the field of the arts and media. Later he served as Executive Vice President of the Foreign Mission Board, SBC in Richmond, Virginia until 1991 when he became the founding director of The Global Center at Samford University in Birmingham. The Global Center is a resource to the university community in terms of global realities and their impact on the worlds of academe, commerce and religion. It is also a catalyst creating intersections where people interact with global realities and discover effective ways to engage the world more meaningfully. O'Brien serves on the board of directors of The Birmingham Civil Rights Institute. He also works with Plowshares Institute as an international adjunct working in areas of conflict transformation and empowering for reconciliation with justice.

Barnett Pearce

Fielding Institute
Ph: 650-574-7343

807 Wharfside
Fx: 650-574-9243

San Mateo, CA 94404
wbpearce@worldnet.att.net
Barnett Pearce, Ph.D. is a founding member of the Public Dialogue Consortium, a nonprofit organization seeking to improve the quality of public communication about public issues, and of the faculty of the Fielding Institute. He was Chair of the Departments of Communication at the University of Massachusetts at Amherst and at Loyola University Chicago. He has written over 100 scholarly articles and chapters and published seven books, including Moral Conflict: When Social Worlds Collide (Sage, 1997).

Kim Pearce

De Anza College
Ph: 650-574-7343

807 Wharfside
Fx: 650-574-9243

San Mateo, CA 94404
kimpearce@aol.com
Kimberly Pearce, M.A. is Chair of the Speech Communication Department at De Anza College in Cupertino, California. Additionally she is a founding member and consultant for the Public Dialogue Consortium, where she has worked and provided training for organizations and communities on three continents.

Willow Rain

Sovereign Voices Network
Ph: 707-629-3490

P.O. Box 101
Fx: 707-629-3490

Petrolia, CA 95558-0101

For three years I have researched the need for mediation skills and services in the environmental action community. This has led me to The Chaordic Alliance, and to facilitation of problem solving, planning and decision making as a strategy to minimize conflict in organizations and among people. My training and background expertise is in imaginal education, meditation/yoga, mediation and network marketing. Chaordic practices focus this expertise into a local/global humanitarian effort toward a sustainable culture.

Richard Ridington

The Communicant Company
Ph: 845-365-4840

One Queens Court
Fx: 845-398-1525

Orangeburg, NJ 10962
Rridington@aol.com
Dick Ridington has facilitated strategic vision and innovation projects for AT&T, Citicorp, Enron, The Foundation for Community Encouragement, The Institute for Global Ethics, Kraft, Pepsi, and Young & Rubicam, among others. He has a high-tech background, has written books on computing published by Simon & Schuster and Prentice-Hall, and is now producing a documentary on grief in American culture.

Jack Ring

Business Threads, Inc.
Ph: 602-369-4615

32712 North 70th Street
jrin@amug.org
Scottsdale, AZ 85262-7143

Jack applies information and decision sciences to help people, individually or in groups, better manage their lives, including business, social and political aspects. He designs enterprises using systems principles and thinking and complex, adaptive design practices. After 20 years in GE and 10 in Honeywell he prefers to work with organizations of less than 200 people -- because they can still be helped -- and has enjoyed several such expeditions, mostly with high tech startups. He is a

recovering answer giver.
Greg Robinson

Williams
Ph: 918-573-2639

5323 West 31st Street North
Fx: 918-573-2011

Tulsa, OK 74127 gregory.robinson@williams.com
Greg Robinson is currently a senior Organizational Development consultant for Williams in Tulsa, Oklahoma. He has a M.S. in Counseling from John Brown University and is scheduled to complete a Ph.D. in Organizational Learning and Leadership from the Union Institute in the spring of 2001. He has been a team facilitator for over nine years. A highpoint in his career was the establishment of an Experiential Training Center on the campus of John Brown University. He is married with two children. He is the author of the book Teams for a New Generation: An Introduction to Collective Learning.

Mari Ruddy

Collective Consultants
Ph: 877-510-6274

PO Box 3731
Fx: 831-425-1549

Santa Cruz, CA 95063
mariruddy@mail.com
Mari Ruddy is an owner of the newly formed company, Collective Solutions, which provides workshops and consulting in the areas of teambuilding, leadership development, strategic planning, and organizational change. Before Collective Solutions, Mari worked at the Educational Partnership Center at UC Santa Cruz for two years doing educational outreach and systems change with six K-18 teams of teachers, administrators, parents and community members. Previous to being at UCSC, Mari was an Assistant Principal at a comprehensive high school, doing “pro-active discipline and climate control.” In addition, Mari is a senior trainer with Learning for Living which teaches the program Link Crew to schools nation-wide. All of Mari’s work is centered around leadership, empowerment and community involvement.
Friedemann-Eckart Schwarzkopf

Peaceful Valley Farm
Ph: 530-637-5881

20465 Placer Hills Road
Fx: 530-637-9231

Colfax, CA 95713

Friedemann-Eckart Schwarzkopf, Ph.D., lawyer, teacher in philosophy, investor, active in community building and philanthropy for 20 years, taught theory of science and consciousness studies for teacher trainees in Waldorf Education at Rudolf Steiner College, Sacramento, California. His Metamorphosis of the Given: Toward an Ecology of Consciousness New York: Peter Lang, 1995) is also published in German and Russian. He coordinates symposia on subjects of philosophy, education, organic agriculture, a.o. for the State of the World Forum. Member of the founding faculty of the Sekem Academy for Applied Sciences in Egypt.

Andrea L. Strimling

Federal Mediation and Conciliation Service
Ph: 202-606-9142

2100 K Street, NW
Fx: 202-606-3679

Washington, DC 20427 astrimling@alumni.ksg.harvard.edu
Andrea Strimling is Commissioner for International and Dispute Resolution Services with the Federal Mediation and Conciliation Service (FMCS). She is responsible for conflict resolution, training, and systems design projects in the U.S. and abroad focusing on democratization and societal peace-building. Her recent projects have included working with Indonesian non-governmental and governmental leaders to strengthen their capacity to manage ethnic and religious conflicts, training Kashmiri parliamentary leaders in negotiation and Second Track Diplomacy, working with Burmese human rights activists to develop a peace building program for Burma, training the U.S. Peace Corps overseas staff in conflict management, and training U.S. Army Special Forces in negotiation. She is the recipient of two Special Act Awards for “exceptional contributions to the Service.” Andrea’s prior professional experience includes serving on the professional research staff of the Harvard Business School, as co-founder and director of a non-governmental organization that facilitated dialogue between corporate leaders and environmental activists, and as an associate professor at George Washington University. She has been awarded a Fulbright to teach and conduct research in South Africa in 2001. She holds a Bachelor of Arts cum laude from Dartmouth College and a Master of Public Policy from the John F. Kennedy School of Government at Harvard University.
Janis A. Tardiff

Pillsbury Madison & Sutro LLP
Ph: 415-983-1549

50 Fremont Street, Suite 1130
Fx: 415-983-1200

San Francisco, CA 94125-2228
tardiffja@pillsburylaw.com
Janis Tardiff is a career law firm professional with 10 plus years of administrative and internal consulting experience building and managing collaborative teams and offices. She is innovator and troubleshooter with focus on retention of a quality, multigenerational workforce through development of shared accountability systems.

Simon Turkalj

2434 Ohio Avenue
Ph: 650-599-9209

Redwood City, CA 94061
Fx: 208-293-4265

jturkalj@pacbell.net
By background a venture capitalist with Intel Capital. Simon Turkalj is launching a professionally managed venture capital fund focused on sustainability (i.e. a”green” venture fund). The new fund integrates the latest thinking on whole systems, complexity theory, and fields theory, with an eye towards its applicability in the sustainability movement. Mr. Turkalj actively advises numerous green startups on fundraising, business strategy, and management recruitment. He has co-founded several startups and NGOs. Mr. Turkalj received his MBA from the Fuqua School of Business at Duke University and his B.S. in Mechanical Engineering from Stanford University.

William Ureda

Earth Tel
Ph: 805-568-3711

40 Camino Alto
Fx: 805-568-0617

Santa Barbara, CA 93103
bill@earthtel.com
Bill Ureda lives in Santa Barbara and is currently President of Earth Tel whose mission is to fully fund community services. He has been President or CFO of a number of companies, usually in the education or co-op fields. For the past 18 months he has been involved with the Foundation For Conscious Evolution exploring what it would be like for a community to realize its potential for conscious evolution.

Michael Wood

BORN
Ph: 952-258-7513

102 Arthur Avenue SE
Fx: 952-258-6001

Minneapolis, MN 55414
michael.wood@born.com
Michael Wood grew up in the Finger Lakes region of New York State with artist parents. His liberal arts education was supplemented with creative, personal and spiritual development. He has danced with Merce Cunningham in NY City, facilitated management workshops in “geodesic organization” in Los Angeles, founded The Living Network in Santa Fe, NM, and has a twenty plus year career in the software technology industry. Over the last two years he has built a strategic practice as part of a national consulting company. The practice helps groups of companies through a “Fitness Landscape” process to establish and implement their e-Business strategy, formulate an online exchange or marketplace, or develop their product and service offerings. The Fitness Landscape process is grounded in the principles of complex adaptive systems, human values, and the consciously networked actions of groups of committed people.

0
The Chaordic Alliance, December 2000, p. 9 of 15

