

Authoritarian Populism and the Rural World


International conference organised by the
Emancipatory Rural Politics Initiative (ERPI)

17 and 18 March 2018

International Institute of Social Studies
The Hague, The Netherlands

CONFERENCE BIOS

Follow us on [Facebook](#) and [Twitter](#) (#ERPI2018)

Join the conference plenary sessions via the [Livestream](#)

Name	Affiliation	E-mail Address	Short Bio
Plenary Speakers and Working Group Facilitators			
Achin Vanaik	Transnational Institute	achin.vanaik@gmail.com	Retired Professor of International Relations, University of Delhi: Fellow of the Transnational Institute; Founding Member of the Coalition for Nuclear Disarmament and Peace (CNDP), India and Member of the Indian Campaign for the Academic and Cultural Boycott of Israel (INCACBI). He has written numerous books on subjects ranging from studies on contemporary India's domestic politics and economy, foreign policy to matters of religion, secularism, communalism and nationalism, to issues of globalization, international politics, regional and global nuclear weaponization and disarmament. His latest book is "The Rise of Hindu Authoritarianism: Secular Claims, Communal Realities", London, 2017.
Andries du Toit	University of the Western Cape	adutoit@plaas.org.za	Andries du Toit is the Director of the Institute for Poverty, Land and Agrarian Studies (PLAAS) at the University of the Western Cape. He does research on the government and management chronic poverty and inequality. Currently his research is on the challenges and limitations to the development of inclusive biopolitical government in post-Apartheid South Africa, and the implications for an understanding of the technologies of government in postcolonial contexts
Ben Cousins	Institute for Poverty, Land and Agrarian Studies, University of Western Cape	bcousins@plaas.org.za	Professor Ben Cousins holds a DST/NRF Research Chair in Poverty, Land and Agrarian Studies at the University of the Western Cape and undertakes research on agrarian change, land and agrarian reform and smallholder agriculture. He was in exile between 1972 and 1991 and completed a DPhil in applied social sciences at the University of Zimbabwe. He established the Institute for Poverty, Land and Agrarian Studies (PLAAS) at UWC in 1995. His latest book is 'Untitled: securing land tenure in urban and rural South Africa' (UKZN Press, 2017), co-edited with Donna Hornby, Rosalie Kingwill and Lauren Royston.
Ben McKay	University of Calgary	ben.mckay@ucalgary.ca	Ben M. McKay is Assistant Professor of Development and Sustainability and Fellow at the Latin American Research Centre at the University of Calgary in Canada. He received his PhD from the International Institute of Social Studies (ISS) in The Hague, Netherlands and is a Research Associate and part of the Global Secretariat of the BRICS Initiative for Critical Agrarian Studies (BICAS). He is currently researching the rise of BRICS countries and its implications for global agrarian transformation, with a particular focus on the extractive character of capitalist agriculture.
Benjamin Luig	Rosa Luxemburg Stiftung	benjamin.luig@rosalux.org	Ben Luig coordinates the Food Sovereignty Program at Rosa Luxemburg Stiftung. He is based in Johannesburg, South Africa. His research interests focus on local food systems, corporate-controlled food supply chains, and labour relations in food and agriculture. Between 2011 and 2016, Ben worked for the German NGO Misereor. Benjamin.Luig@rosalux.org
Brid Brennan	Transnational Institute	bridbrennan@tni.org	Brid Brennan is the Coordinator of the Corporate Power project at the Transnational Institute (TNI) in which role she actively supports movements like the Global Campaign to Dismantle Corporate Power and Stop Impunity and the Transnational Migrant Platform Europe. She is co-founder of the European Solidarity Centre for the Philippines and, RESPECT, a Europe-wide anti-racist network for migrant domestic workers.
Burak Gürel	Koç University	gurel.burak@gmail.com	Burak Gürel is an Assistant Professor in the Department of Sociology at Koç University in Istanbul, Turkey since 2015. He holds a PhD in sociology from The Johns Hopkins University. His scholarly interests include political economy, historical sociology, agrarian change, rural development, social movements, and welfare politics, with a focus on China, India, and Turkey. He teaches courses on social theory, historical sociology, political sociology, and Asian political economy.

Name	Affiliation	E-mail Address	Short Bio
Dzodzi Tsikata	University of Ghana	dzodzit@yahoo.co.uk	Dzodzi Tsikata is Research Professor and Director, Institute of African Studies at the University of Ghana. Her research interests of the last 25 years are in the areas of gender and development policies and practices; women's movements; the politics and livelihood effects of large scale land acquisitions and agricultural commercialisation; and informal labour relations and conditions of work, subjects on which she is widely published. She serves on the editorial boards of several development journals and is a leading member of the Network for Women's Rights in Ghana, Third World Network Africa and the Agrarian South Network.
Eduardo Gudynas	Latin American Center of Social Ecology	egudynas@ambiental.net	Senior researcher at the Latin American Center on Social Ecology (CLAES), in Montevideo, Uruguay. His work focuses on the environment and alternatives to development, and he is involved with various social movements in South America. He is Duggan Fellow of the National Resources Defense Council, and held the 2016 Arne Naess chair on environment and global justice, University Oslo. His latest books include one on Nature's rights, and another on the theory of extractivisms. Twitter: @EGudynas / Email: egudynas(at)ambiental.net
Fiona Dove	Transnational Institute	fdove@tni.org	Fiona Dove has been Executive Director of TNI since 1995. She holds degrees in Development Studies (MA, International Institute for Social Studies or ISS in The Hague) and Industrial Sociology (BA Hons, University of KwaZulu Natal, South Africa). She has been involved in trade union organizing in South Africa prior to her work at TNI.
Henry Saragih	Serikat Petani Indonesia/La Via Campesina	ratihkusuma@spi.or.id	Henry Saragih, Serikat Petani Indonesia (SPI), Indonesia, former member of the International Coordination Committee of La Via Campesina. Born in Petumbukan, North Sumatra- Indonesia, Mr. Saragih is one of the best-known names of the movement La Via Campesina. His father worked in a rubber plantation and his mother was a small farmer. He has been involved with the peasant struggles since he was young, particularly with a focus on land reform in favour of the landless and agricultural workers in the plantation areas in North Sumatra. He has been the chairperson of the Indonesian Peasant Union (Serikat Petani Indonesia/ SPI) since its foundation in 1998. He has also been strongly involved with the international peasant's movement La Via Campesina (LVC), and he was named as the general coordinator of LVC in 2004 for four years. His mandate was extended for another 4 years in 2008. As a peasant activist, he spends most of his time with Small farmers around the world and working with farmers' organisations in villages across the country. Since 2000, he is one of the leaders of the peasant's rights process and had participated at all the previous meetings in Geneva.
Hilary Wainwright	Red Pepper/TNI	wainwright.hilary@gmail.com	Hilary Wainwright is a longstanding Fellow of TNI, associated with its Public Alternatives programme. She is also the (founding) editor of Red Pepper, a progressive magazine in the UK. Her latest book is A New Politics from the Left (Polity, 2018) which posits a new politics - based on principles of participatory democracy, co-operation and self-government - as a viable alternative to austerity, authoritarianism and fear. Over decades, Wainwright has been documenting efforts to build such a new politics in Europe and Latin America. During the Thatcher years she founded the Popular Planning Unit of the Greater London Council, and was later convenor of the new economics working group of the Helsinki Citizens' Assembly from 1989 to 1994. She is associated with Bradford University, has been a visiting Professor and Scholar at the University of California, Los Angeles; Havens Center, University of Wisconsin, Madison and Todai University, Tokyo. 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).
Jennifer Franco	Transnational Institute	jennycfranco@tni.org	Jennifer Franco is a researcher at the Agrarian & Environmental Justice Program of the Transnational Institute (TNI) and with the TNI Myanmar Program. Her political work and research interest are on rural democratization, the politics of natural resources (land, water, seas forests), agrarian social movement building, and struggles for rural transformative reforms. jennycfranco@tni.org

Name	Affiliation	E-mail Address	Short Bio
John Gaventa	IDS, Sussex	j.gaventa@ids.ac.uk	John Gaventa is a Professor and Director of Research at the Institute of Development Studies at the University of Sussex, and has been a Research Fellow at IDS since 1996. Linking research and practice in his own career, he has written and worked extensively on issues of citizenship and citizen action, power and participation, governance and accountability, and participatory forms of research. He is author of the award winning book <i>Power and Powerlessness: Quiescence and Rebellion in an Appalachian Valley</i> . He has also served as Director of the Coady Institute in Canada and the Highlander Center in the US.
Karin Nansen	REDES/Friends of the Earth Uruguay	urusust@gmail.com	Karin Nansen is an environmental justice activist from Uruguay, co-founder of REDES Friends of the Earth. She is a member of the national coordination of the Native and Local Seeds Network, an initiative that involves more than 30 local groups from all over the country engaged in the recuperation, reproduction and exchange of local seeds varieties and agroecological small scale farming. She has also been working for many years with the Network of Rural Women Groups to assert the role of women as political actors in building Food Sovereignty. As member of REDES she was active in the National Campaign for the Human Right to Water, which led to a Constitutional Reform to stop water privatization and include this fundamental right in the Constitution, as well as to make mandatory the sustainable management of water in the territories. As part of REDES team on Food Sovereignty, she has been involved in the campaign against the expansion of agribusiness in Uruguay. Within the Seeds Network she has been actively engaged in the campaign for a National Policy on Agroecology. In December 2016 Karin was elected as Chair of the international environmental justice federation Friends of the Earth International.
Khin Zaw Win	Tampadipa Institute	khin.z.win@gmail.com	Khin Zaw Win is the Director of Tampadipa Institute in Yangon, working on policy advocacy on communal issues, land and nationalism. He served in the government health services of Myanmar, and Sabah, Malaysia and did the Masters in Public Policy programme at the National University of Singapore. He was a prisoner of conscience in Myanmar for "seditious writings" and human rights work from 1994 – 2005. He did a fellowship with the Friedrich Ebert Foundation (New York office) and was also a UK FCO Chevening Fellow at the University of Birmingham. He is currently closely involved in addressing the ongoing Rohingya crisis.
Laksmi Adriani Savitri	Samadhya Insitute	laksmi.adriani@gmail.com	Laksmi A. Savitri is a lecturer in the Anthropology Department, University of Gadjah Mada. She is also one of a founder of Samadhya Institute, Yogyakarta, Indonesia. The Samadhya Institute is a community of critical scholar and activists with focus on research and advocacy of/for agrarian movement, rural-urban critical network and formation of egalitarian agrarian relation of production. She is also a member of advisory council in Consortium for Agrarian Reform, FIAN – Indonesia, and Indonesian Network on Participatory Mapping. Her works and publications focus on West Papua agrarian issues, rural politics, and gender.
Mads Barbesgaard	Lund University / TNI	mads.barbesgaard@keg.lu.se	Mads Barbesgaard is a PhD-student at Lund University's Department of Human Geography. He is also a researcher at the Agrarian and Environmental Justice Program and the Myanmar program of the Transnational Institute (TNI) and an activist in the Danish social-justice group, Afrika Kontakt. His political and research interests include the political ecologies of rural transformations, the global trade and investment regime and social movement building. mads.barbesgaard@keg.lu.se
Mindi Schneider	International Institute of Social Studies	schneider@iss.nl	Mindi Schneider is an assistant professor of Agrarian, Food and Environmental Studies at the International Institute of Social Studies (ISS) in The Hague, Netherlands. Her research is in the fields of development sociology and political ecology, with current work focused on the social and ecological transformations that accompany the industrialization and capitalization of China's agro-food system. With Alexander Day, she is coordinating the 'Feeding China' project: https://feedingchina.wordpress.com/ .
Murat Arsel	International Institute of Social Studies	arsel@iss.nl	Murat Arsel is an Associate Professor of Environment and Development and the co-ordinator of the Political Ecology (PE) Research Group at the ISS. His empirical work has focused on environmental conflicts, especially within the context of extractive industries and infrastructure development in Turkey and Ecuador. He is currently developing a long-term research project on the class basis of contemporary environmental politics.

Name	Affiliation	E-mail Address	Short Bio
Natalia Mamonova	The Institute of International Affairs, Sweden	natmamonova@gmail.com	Natalia Mamonova is a research fellow at the Russia & Eurasia Programme of the Swedish Institute of International Affairs in Stockholm. She did her PhD at the Institute of Social Studies of Erasmus University, the Netherlands. Her dissertation was about rural politics in contemporary Russia & Ukraine. Two of her single-authored articles ('Resistance or adaptation? Ukrainian peasants' responses to land grabbing' & 'Naive Monarchism and Rural Resistance in Contemporary Russia') received 'The Best Article' awards from Erasmus University in 2016 & 2017. After completing her PhD, Natalia was a visiting researcher at the School of Geography and the Environment of the University of Oxford, and a post-doc fellow at the Institute for Advanced Study 'New Europe College'.
Oane Visser	International Institute of Social Studies	visser@iss.nl	Oane Visser is associate professor at the International Institute of Social Studies (ISS) in The Hague, The Netherlands. He has been visiting scholar at University of Oxford, City University New York, Cornell University and University of Toronto. His research focuses on financialisation, land deals, digital farming, food sovereignty, and rural cooperation, particularly in Russia, Ukraine and Romania. European Research Council (ERC) laureate Visser, is coordinator of the Eurasian Agrofood and Land initiative (EURAL).
Peter Rosset	El Colegio de la Frontera Sur (ECOSUR) and La Via Campesina (LVC)	rosset@globalalternatives.org	Peter Rosset is professor and researcher in the Department of Agriculture, Society and the Environment at the ECOSUR Advanced Studies Institute in Chiapas, Mexico, where he is part of the Scaling-up Agroecology Working Group. He is also a visiting professor in the Geography Department of the Federal University of Ceará (UFC) in Brazil. He is a staff member of the International Operative Secretariat of La Via Campesina, and co-coordinator of the Land Research Action Network (LRAN). He is co-author, with Miguel Altieri, of the new book in the ICAS series, "Agroecology: Science and Politics."
Pietje Vervest	TNI	pietje.vervest@tni.org	Pietje Vervest is an economic anthropologist. She has specialised in the European Union's trade and investment agenda and in the international investment regime. At TNI she coordinates the Economic Justice Programme and the Myanmar in Focus Programme, is part of the Coordination Group of the Seattle to Brussels network and is the European anchor of the Asia-Europe People's Forum. Publications can be found at www.tni.org
Raj Patel	Lyndon B Johnson School of Public Affairs, University of Texas at Austin	rajeevpatel@gmail.com	Raj Patel is a Research Professor in the Lyndon B Johnson School of Public Affairs at the University of Texas, Austin and a Senior Research Associate at the Unit for the Humanities at Rhodes University (UHURU), South Africa. He is the author of <i>Stuffed and Starved: The Hidden Battle for the World Food System</i> , <i>The Value of Nothing</i> and most recently with Jason W. Moore, <i>A History of the World in Seven Cheap Things</i> .
Rebecca Tarlau	The Pennsylvania State University	becktar@gmail.com	Rebecca Tarlau is an Assistant Professor of Education and Labor and Employment Relations at the Pennsylvania University. She is affiliated with the Adult Education and Lifelong Learning program and the Center for Global Workers' Rights. Her ethnographic research agenda has three broad areas of focus: (1) Theories of the State and State-Society Relations; (2) Social movements, Labor Education, and critical pedagogy; (3) Latin American education and development. She is the author of <i>Occupying Schools, Occupying Land: How the Landless Workers Movement Transformed Brazilian Education</i> (forthcoming, Oxford University Press).
Sithadiwe (Stha) Yeni	Tshintsha Amakhaya	sthayeni@gmail.com	Stha Yeni is the national coordinator for Tshintsha Amakhaya (TA), an alliance of 10 civil society organisations working for land and food justice in rural South Africa. She received an Mphil in Land and Agrarian Studies from PLAAS and MA in Development Studies from ISS. She is the Atlantic Fellow for Racial Equity 2018.
Sofia Monsalve	FIAN International	monsalve@fian.org	Sofia Monsalve is secretary general of FIAN International. FIAN is a human rights organization working for the right to food and nutrition.
Sylvia Kay	Transnational Institute	sylvia.kay@tni.org	Sylvia Kay joined TNI in 2011 as a researcher. She has written various reports and policy briefs for TNI on land and water grabbing, the role of public policy in rural development, and different models of agricultural investment. She helps to coordinate the Hands On the Land for Food Sovereignty alliance, a partnership between social movements and CSOs in Europe working towards a more human rights based approach to natural resource politics.

Name	Affiliation	E-mail Address	Short Bio
Wendy Harcourt	International Institute of Social Studies	harcourt@iss.nl	Wendy Harcourt is Professor of Gender, Diversity and Sustainable Development at the International Institute of Social Studies of the Erasmus University in The Hague. She is currently Chair of the Institute Council, member of the Research Committee, CIRI Research Group Coordinator and Coordinator of the Marie Curie ITN 'WEGO'
Zack Exley	Justice Democrats/Left Right Forward	zackexley@gmail.com	Zack Exley served as a senior adviser on the Bernie Sanders presidential campaign and was one of the architects of its national volunteer-driven "distributed" campaign. Zack was an early pioneer in bringing U.S. politics online with MoveOn.org and the Howard Dean and John Kerry presidential campaigns. He started out as a union organizer in the U.S. South and Midwest. With IT consultancy Thoughtworks, he worked with social movements and labor unions in Brazil, South Africa and India, and later served as Wikipedia's Chief Community Officer, conducting research in 15 countries. With Becky Bond, Zack co-authored "Rules for Revolutionaries, How Big Organizing can Change Everything," to capture lessons from distributed organizing on the Bernie campaign. See: http://www.rulesforrevolutionaries.org/
Zoe Brent	ISS/TNI	zoebrent@gmail.com	Zoe Brent is a researcher with the Agrarian and Environmental Justice team at TNI, where she works on issues related to food, land and water politics. She holds an MA in International Relations from the Universidad del Salvador in Buenos Aires, Argentina. And currently she is pursuing her PhD at the International Institute of Social Studies (ISS) in The Hague where her research focuses on land access, agrarian policy and food sovereignty in the Basque Country.
Co-Sponsors			
AEPF			The Asia-Europe People's Forum (AEPF) is an inter-regional network of progressive civil society and social movements across Asia and Europe. Since 1996, AEPF has critically engaged the ASEM and has been organising the biennial gathering of people from Asia and Europe parallel to the official ASEM Summit Meetings. It has sustained its advocacy and commitment for peace and security, economic and social rights and democracy and human rights in Asia-Europe relations.
Journal of Peasant Studies			A leading journal in the field of rural politics and development, <i>The Journal of Peasant Studies (JPS)</i> provokes and promotes critical thinking about social structures, institutions, actors and processes of change in and in relation to the rural world. It fosters inquiry into how agrarian power relations between classes and other social groups are created, understood, contested and transformed. JPS pays special attention to questions of 'agency' of marginalized groups in agrarian societies, particularly their autonomy and capacity to interpret – and change – their conditions.
Oxfam-Solidarité			Oxfam Solidarité is a non-governmental development cooperation organization. Founded in 1996, Oxfam Solidarity is the merger of Oxfam-Belgium and Oxfam-Projets.
Open Society Foundation			The Open Society Foundation works to build vibrant and tolerant democracies whose governments are accountable and open to the participation of all people. The OSF helps people and communities press for change on their own behalf, takes on controversial issues and supports bold, innovative solutions that address root causes and advance systemic change. OSF has provided generous support to the Emancipatory Rural Politics Initiative to enable sponsorship of activists from around the world and the creation of partnerships between activists and scholars. This support has been key in enabling broad and inclusive participation in our global conference. The OSF's Economic Advancement Program and its Human Rights Initiative have both contributed to ERPI, signalling the ways in which 'emancipatory politics' is both about defending human rights and also pursuing economic justice.

Name	Affiliation	E-mail Address	Short Bio
Rosa Luxemburg Foundation			Rosa Luxemburg Foundation is affiliated to the Left Party in Germany (Die Linke), but politically independent from it. We are engaged in diverse political education projects both in Germany and worldwide and are guided by the perspective of democratic socialism. In the agriculture and food sector, RLF collaborates both with rural social movements and grassroots oriented NGOs that subscribe to the concept of food sovereignty; but also with workers organisations and trade unions within the food system.
Co-Organisers and Conference Secretariat			
Ben White	International Institute of Social Studies (ISS)	white@iss.nl	Ben White is Emeritus Professor of Rural Sociology at the International Institute of Social Studies, The Hague. His research interests focus on processes of agrarian change (especially land tenure, employment and mobility) and also the anthropology and history of childhood and youth, particularly child work, education and youth employment. He is a founder member of the Land Deal Politics Initiative (LDPI) which for several years has supported engaged research on the global land grab, and also of the Emancipatory Rural Politics Initiative. He is currently affiliated researcher at the Samadhya Institute, Yogyakarta. Email: white@iss.nl
Ian Scoones	STEPS Centre/IDS, Sussex	I.Scoones@ids.ac.uk	Ian Scoones is a professorial fellow at the Institute of Development Studies and co-director of the ESRC STEPS Centre (www.steps-centre.org). He works on agrarian and environmental change, mostly in southern Africa
Jun Borras	International Institute of Social Studies (ISS)	borras@iss.nl	Jun Borras is Professor of Agrarian Studies at ISS, Fellow of the Amsterdam-based Transnational Institute (TNI) and of the California-based Food First, and Adjunct Professor at China Agricultural University, Beijing. He is the Editor-in-Chief of the <i>Journal of Peasant Studies</i> , and a member of the ERPI Collective. His recent book is: 2016. <i>Political Dynamics of Transnational Agrarian Movements</i> . Halifax: Fernwood; UK: Practical Action Books (with Marc Edelman as coauthor). He is currently completing a book manuscript on 'food sovereignty: ideas and movements' (with Zoe Brent and Martha Robbins). junborras@gmail.com
Lyda Fernanda Forero	Transnational Institute	lydafernanda@tni.org	Lyda Fernanda Forero is an economist who coordinates the agrarian and environmental justice project at the Transnational Institute. As part of the Economic Justice Programme and in permanent exchange with social movements, Lyda has carried out analysis and contributed to campaigns on trade and investment policies, the architecture of impunity created for transnational corporations and new trends in financialisation and commodification of nature as well as proposals for climate and environmental justice. Lyda is Colombian, she has a BA degree in Economics and has master studies in History at the Universidad Nacional de Colombia, where she was teacher and researcher.
Marc Edelman	Hunter College & Graduate Center, CUNY	medelman@hunter.cuny.edu	Marc Edelman is Professor of Anthropology at Hunter College and the Graduate Center of the City University of New York. He is part of the ERPI organizing collective. He has worked for more than three decades on rural development issues, agrarian history, and peasant and farmer movements, mostly but not only in Latin America. His recent books include <i>Political Dynamics of Transnational Agrarian Movements</i> (coauthor Jun Borras). Halifax: Fernwood & UK: Practical Action, 2016; and <i>Estudios agrarios críticos: Tierras, semillas, soberanía alimentaria y los derechos de las y los campesinos</i> . Quito: Editorial del Instituto de Altos Estudios Nacionales, 2016.
Ruth Hall	PLAAS, University of the Western Cape	rhall@uwc.ac.za	Ruth Hall is a professor at the Institute for Poverty, Land and Agrarian Studies (PLAAS) at the University of the Western Cape, South Africa. She has worked on land reform and land rights in post-apartheid South Africa for more than 20 years, and is also engaged with questions of informal and customary land rights across Africa and the powers of states and corporate investors in relation to local residents. Most recently, she is engaged with the debates about expropriation of land without compensation in aid of land reform and greater racial equality in landholdings in South Africa.
Wendy Wolford	Cornell University	www43@cornell.edu	Wendy Wolford is Robert A. and Ruth E. Polson Professor Development Sociology, CALS - Cornell University, New York, USA.

Name	Affiliation	E-mail Address	Short Bio
Katie Sandwell	Transnational Institute	c.sandwell@tni.org	Katie Sandwell is a programme assistant at the Transnational Institute (TNI). She holds a Master in Environmental Studies with a focus on food systems and social movements and works with the Agrarian and Environmental Justice, Corporate Power, and Drugs & Democracy projects with TNI.
Elyse Mills	International Institute of Social Studies (ISS)	mills@iss.nl	Elyse Mills is a PhD Researcher at the International Institute of Social Studies (ISS). She has previously worked on projects on young farmers' access to land in the Global North, agricultural investment in Southeast Asia, the development of the global bioeconomy, land grabbing by EU actors, and fisheries governance. Her PhD research focuses on the dynamics of fisheries and fishers' movements in the context of food and climate politics. She also co-coordinates the Initiatives in Critical Agrarian Studies (ICAS) and the Emancipatory Rural Politics Initiative (ERPI) secretariat.
Amod Shah	International Institute of Social Studies (ISS)	shah@iss.nl	Amod Shah is a PhD candidate at the International Institute of Social Studies (ISS). His research focuses on land-related conflicts in India, and he co-coordinates the Emancipatory Rural Politics Initiative (ERPI) secretariat.
Sergio Coronado	FU - Berlin / ISS	sergio.coronado@fu-berlin.de	Sergio Coronado is a PhD candidate in Social and Political Science at Free University, Berlin. He holds MA degrees in Rural Development and Law. He also is a Research Associate at Cinep - Colombia. Currently, he is writing his dissertation on peasant agency and institutional change in Colombia, and co-coordinates the Emancipatory Rural Politics Initiative (ERPI) secretariat.
Tsegaye Moreda	International Institute of Social Studies (ISS)	shegro@iss.nl/tsegayemoreda@yahoo.com	Tsegaye Moreda is a postdoctoral fellow at the International Institute of Social Studies (ISS) in The Hague. He is a founding member of Young African Researchers in Agriculture (YARA) network based at the University of the Western Cape, South Africa. His research interests are in the politics of natural resources: land, water, forests, sub-soil minerals - examined in the context of global resource rush (land grabbing, the rise of extractivism, agro-extractivism, large-scale development interventions) and climate change (focusing on the politics of narratives around mitigation and adaptation). His research is mostly in Eastern Africa.
Alberto Alonso-Fradejas	ISS & TNI	fradejas@iss.nl	Alberto Alonso-Fradejas is a PhD Candidate at the International Institute of Social Studies (ISS), a Research Associate at the Agrarian and Environmental Justice Program of the Transnational Institute (TNI) in Amsterdam, and a Research Fellow of the Guatemalan Institute of Agrarian and Rural Studies (IDEAR). He is Reviews Section Co-editor of the <i>Journal of Peasant Studies</i> . He has been working for 17 years as an activist-scholar on the political ecology, economy and sociology of agro-environmental change in Guatemala, elsewhere in Latin America, and to a lesser extent in India and Myanmar.
Yunan Xu	International Institute of Social Studies (ISS)	xuyunancindy@gmail.com	Yunan Xu is a PhD Candidate at the International Institute of Social Studies (ISS), The Hague Netherlands. She has a fellowship from the China Scholarship Council (CSC). She has published in Journal of Peasant Studies, Third World Thematics and Journal of Cleaner Production. She works on land politics, rural development, and rural-urban dynamics in China.
Juan Liu	ICTA-UAB, Barcelona	juanlcau@gmail.com	Juan Liu is an assistant professor at College of Humanities and Social Development, Northwest A&F University, China; a post-doctoral researcher at ICTA-UAB, Barcelona and ISS, The Hague. She holds a PhD in development studies. Her research interests include: internal migration and left-behind population, social policies, rural politics, land politics, and political economy/ecology of agriculture, food and environment.
Nathan Oxley	ESRC STEPS Centre	n.oxley@ids.ac.uk	Nathan Oxley is Communications & Impact Manager at the ESRC STEPS Centre, co-hosted at the Institute of Development Studies and SPRU, University of Sussex, UK. He has been working for 15 years to promote dialogue on sustainability issues, including work on the politics of sustainability with partners in Africa, South Asia, China, Latin America and Europe.
Sarah King	Institute of Development Studies, UK	s.king@ids.ac.uk	Sarah King is Communications Coordinator at the Institute of Development Studies. She works with researchers at IDS to share their findings and open up debates on issues in international development, and specialises in communications via social media and video.

Name	Affiliation	E-mail Address	Short Bio
Daniela Andrade	International Institute of Social Studies (ISS)	andrade@iss.nl	Daniela Andrade is an agronomic engineer, trained in social science research. She holds two Master degrees, one in Environmental Science from the University of Sao Paulo (USP, 2003), the other in Development Studies from the International Institute of Social Studies (ISS, 2009). In the intervening period, she was an organic member of the Landless Workers Movement in Sao Paulo. She currently lives in the Netherlands, where she began a doctoral program in Agrarian Political Economy at ISS. Her research explores the organic links between the agrarian question and the dominant dynamics of accumulation, economic and social reproduction in Brazil.
Ana Valeria Recalde Vela	International Institute of Social Studies (ISS)	anavalerecalde@hotmail.com	Valeria is a recent graduate of the Agrarian, Food and Environmental Studies (AFES) Masters programme at the International Institute of Social Studies (ISS).
Natacha Bruna	International Institute of Social Studies (ISS)	natachabruna89@gmail.com	Natacha Bruna is a PhD student at the International Institute of Social Studies, Erasmus University Rotterdam in The Hague. She is assistant researcher at Observatorio do Meio Rural in Mozambique. Her areas of research include: agrarian political economy, political ecology, models of rural development, extractive industry and forest plantations.
Salena Tramel	International Institute of Social Studies (ISS)	salenatramel@gmail.com / tramel@iss.nl	Salena Tramel is a PhD researcher at the International Institute of Social Studies (ISS) in The Hague, where her work is centered on the intersections of resource grabs, climate change mitigation, and the intertwining of (trans)national agrarian/social justice movements. Previously, Salena served as the program coordinator for the Middle East and Haiti at Grassroots International. Salena holds a MA in Sustainable Development with concentrations in Policy Analysis and Advocacy and Conflict Transformation from the School for International Training and a BA in Romance Languages from Point Loma Nazarene University. She has language skills in French, Spanish, Arabic, Haitian Creole, and Romanian. Salena is also a freelance journalist, and a wide range of mainstream and alternative media outlets have published her work.