

GNOME Annual Report 2013

- Letter from the GNOME Foundation 3
 - Hackfests 4
 - Conferences 6
 - Internship programs 8
 - Finances 10
 - Accessibility 11
 - Privacy campaign 12
 - Bugzilla statistics 13
 - GNOME releases 14
 - Advisory Board 17
 - Friends of GNOME 18
 - Credits 20

Letter from the GNOME Foundation

It is bittersweet to be introducing the 2013 GNOME annual report. This financial year was my last year as GNOME's Executive Director, as I left the position in March of 2014. However, I'm thrilled to have recently been elected to GNOME's Board of Directors and am happy to continue to contribute to GNOME's future. GNOME is such an important, vibrant project, and I feel lucky to be able to play a part in it.

As you will see when you read this annual report, there have been a lot of great things that have happened for the GNOME Foundation during this period. Two new companies joined our advisory board, the Linux Foundation and Private Internet Access. The work funded by our accessibility campaign was completed and we ran a successful campaign for privacy. During this period, there was a fantastic Board of Directors, a dedicated Engagement team (who worked so hard to put this report together), and the conference teams (GNOME.Asia, GUADEC and the Montreal Summit) knocked it out of the park. Most importantly, we've had an influx of contributors, more so than I've seen in some time.

I hope that I have helped us to get in touch with our values during my time as Executive Director and I think that GNOME is more aware of its guiding mission than ever before. The ongoing success of the Outreach Program for Women (OPW) and positive relations with other organizations fighting for software freedom have all helped us to tell a powerful story about who we are and why we matter.

There's a lot of work ahead of us as we catch up organizationally to the successes of OPW and as we work to make GNOME the best it can be, but there is no better community of people to accomplish this.

I'm excited for the future and can't wait to see where we go next.

Kan M St

Karen Sandler, GNOME Executive Director (June 2011-March 2014)

Hackfests

Much of the development of GNOME takes place over the internet. This makes face-to-face meetings an invaluable opportunity for GNOME contributors to collaborate, have fun, get to know each other, and get work done. The following is a chronological account of the hackfests which took place in 2013.

Developer Experience - Brussels, Belgium

The goal of this productive hackfest was to improve the GNOME application developer experience. Attendees split into groups in order to address and analyze the following areas: application distribution sandboxing, documentation, toolkit, & and development tools. The documentation group worked on creating application development, as well as the design of the developer documentation website. Those in the development tools group addressed Devhelp's user interface, and also made progress on generating documentation for Javascript and GObject Introspection. The toolkit group pushed forward with important new features such as GtkFlowBox, GNotification, GtkHeaderBars. the popular GtkPopovers, and accessibility integration with Clutter.

Docs Hackfest - Brno, Czech Republic

At Devconf, a yearly conference organized by Red Hat in the Czech Republic, the Documentation Team focused on updating GNOME's help pages in time for the GNOME 3.8 release. In addition, new help documentation for the System Monitor and GNOME Terminal were finalized and work began on writing help pages for Boxes. Some progress was also made with developer documentation.

Freedesktop Summit - Nuremberg, Germany

The Freedesktop Summit is a joint technical meeting for those involved in shared infrastructure for the major Free Software desktops. Developers from KDE, GNOME, Unity, and the Razor-qt projects met at the SUSE offices in Nuremberg, Germany, to improve collaboration. Topics addressed during this meeting included D-Bus specifications for application launching, kdbus, and a replacement for X11-based startup notification.

GNOME Fest - Lima, Peru

Peruvian GNOME contributors organized a conference about GNOME in Lima. Over 100 students attended the event which featured a variety of activities and talks on the GNOME community, programs, coding tutorials, using GNOME with Arduino, and more.

GTK+ - Boston, USA

Apart from an interruption due to a city-wide lockdown in Boston, this hackfest was very productive. A range of elements in GTK+ were finalized and important plans for the future were discussed. Preliminary plans were made for using Wayland in GNOME Shell, and the roadmap for HiDPI support in GTK+ was established. Additionally, significant work was done implementing new components for GNOME 3 applications such as GtkListBox, GtkFlowBox, and GtkHeaderBar.

Marketing - New York, USA

The GNOME Marketing Team (now rebranded as the GNOME Engagement Team) used this hackfest to build a foundation for the team. The beginning of the hackfest focused on fundamental questions such as: What is GNOME? Why does GNOME matter? The later part of the hackfest focused on the visual identity and brand presentation for GNOME.

Open Help Docs - Cincinnati, OH, USA

Following the 2013 OpenHelp conference, members of the GNOME Documentation Team convened to brainstorm ideas on improving GNOME developer documentation. Among the things the team worked on during this hackfest were a revamp of the GNOME Platform Overview as well as application development documentation in general. A guide for preparing applications for translation was also produced, in addition to Vala examples in the platform tutorials. Finally, the new HowDoI developer documentation initiative was started, which encourages GNOME developers to write specific tutorial-style guides for common tasks.

.NET + GNOME - Vienna, Austria

During the .NET + GNOME hackfest, attendees worked on modernizing various C# GNOME apps and technologies. In particular, work was done to port Banshee, Pinta, SparkleShare, and Tomboy to GTK#3. Also, some work was done in creating versions of Tomboy for Android and OS X, as well as updating the GTK#3 bindings to support GTK+ 3.10.

Maps - Gothenburg, Sweden

The GNOME Maps hackfest was a small event which afforded two GSoC students the opportunity to meet their mentor and collaborate with designers in person. Various map-related GNOME technologies and designs were discussed, plans were made for GNOME Maps, and some development was done on Geoclue2.

GNOME Summit – Montréal, Canada

The annual GNOME Summit typically takes place in Boston. However, in 2013 it changed location to Montréal, Canada. Despite the change of location, the outcome was very productive. The new GNotification API was completed and there was some brainstorming on design as well as functionality of GNOME Boxes. Lastly, a handful of accessibility regressions were fixed, and plans were made to ensure proper accessibility support in GNOME under Wayland.

WebKitGTK+ - A Coruña, Galicia, Spain

With 30 people in attendance, the fifth year of the WebKitGTK+ hackfest was the largest to date. A variety of areas was worked on during this event, including Wayland support for WebKit2 and WebKitGTK+, design and functional improvements to GNOME Web, porting the build system to CMake, and improving the integration of the new Web Inspector with WebKitGTK+.

Conferences

GNOME.Asia Summit

GNOME.Asia Summit 2013 was held in Seoul, the capital of South Korea, from May 23 to May 24. Many people passionate about GNOME came to Seoul from China, Taiwan, Japan, Hong Kong, Indonesia, USA, Canada, France, the UK, Germany, India, and elsewhere around the world.

The local team and GNOME.Asia Summit committee spent more than 6 months preparing for the conference. Many thanks go to the Korean government's National IT Industry Promotional Agency (NIPA) who offered the use of their venue and assisted with organization.

Karen Sandler and Allan Day keynoted the conference. Karen talked about her pacemaker which runs proprietary software and inspired us by reminding us of the need for Free Software in our everyday lives. Allan Day talked about the history and future of GNOME 3. He highlighted the progress GNOME had made over the past year and the new features which would come soon. There were talks on a wide range of topics including GNOME technologies such as Rygel and GStreamer, as well as input methods. A training session on translating GNOME was also run. The audience awarded the best session with a prize generously sponsored by Lemote.

Día GNOME

in the event.

Día GNOME (GNOME Day) 2013 was held in Temuco, Chile on November 9. The main topics included GNOME 3.10, Ubuntu GNOME, how to write good bug reports, and how to write apps with PyGobject. Other activities also took place including "Olimpiadas GNOME" (GNOME Olympics), a fun sport event, and "Guess the Movie", an entertaining trivia event where the winners received GNOME t-shirts and stickers. Around 50 people participated

GUADEC

GUADEC is the largest event for GNOME users and developers, held annually in Europe. In 2013, GUADEC was held in Brno, Czech Republic, from August 1 to 8.

Hundreds of contributors participated in GUADEC including volunteers, 2013, interns, and the employees of many companies. The schedule included talks on a wide range of topics -- technological developments and plans, design, and community outreach. The GNOME community also used the conference to meet with partners and to make plans for the future, including new GTK+ features, Wayland new geolocation infrastructure, support, and application sandboxing/bundling.

We had the pleasure to have keynotes from Ethan Lee, Matt Dalio, Cathy Malmrose, and our very own GNOME Foundation Board of Directors.

Ethan Lee spoke about the challenges of porting games to GNU/Linux and how we can help by providing better tools and community support.

Matt Dalio from Endless Mobile opened the second day of the conference by talking about his plans to use GNOME technologies to bring computers to people around the world who currently lack access to them. On day three, the GNOME community got the opportunity to join a question and answers session with the newly elected GNOME Foundation Board of Directors.

Finally, on the last core day of GUADEC, Cathy Malmrose talked about her company, ZaReason, which sells computers pre-installed with GNU/Linux.

During GUADEC 2013, we also had the chance to hear about all the amazing work that has been done by our interns, during their lightning talks. A large audience gathered to hear about the many projects that have been undertaken by interns in the Outreach Program for Women and Google Summer of Code.

The final days of GUADEC were very productive with numerous BoFs and hackfests, as is tradition. Sessions were held on documentation, marketing, translation and accessibility, as well as on development areas such as input methods, Pitivi, Evolution, Wayland porting, GTK+, and geolocation.

Overall, GUADEC 2013 included 42 talks, two sessions of lightning talks, two parties, 15 working sessions and three hackfests. Social events included a football match, a city tour, and a Creative Commons film night.

Internship programs

GNOME continued to grow its intership and outreach activities in 2013 through its participation in Google Summer of Code as well as its organization of the Outreach Program for Women. Both programs attracted new contributors and gave them an opportunity to gain skills and experience working in Free Software. This included a variety of areas, such as programming, design, documentation, and marketing.

In total, GNOME supported 31 interns through Google Summer of Code, all of whom worked on programming projects for the summer.

The Outreach Program for Women (OPW) has been organized by the GNOME Foundation since 2010. The initiative pairs interns with mentors from a number of Free Software projects and provides them with a stipend to work on a fixed-term internship. In 2013 the program was highly successful and grew to include 62 interns from a number of organizations and companies, including the GNOME Foundation, Google, Intel, Linux Foundation, Mozilla, Fedora, JBoss, Perl, the OpenStack Foundation, the Free Software Foundation, MediaGoblin. Red Hat. Foundation, Wikimedia WordPress, the Yocto Project, OpenMRS, Subversion, and Tor. Fifteen interns worked on the GNOME project as a part of OPW in 2013.

GUADEC was a major opportunity for interns to make contact with their mentors and the rest of the GNOME project. 22 Google Summer of Code interns joined us in Brno in the summer of 2013, alongside 8 OPW participants. Special events took place for interns, which aimed to help them integrate and gain confidence, including lightning talks and a social event. The GNOME Foundation also produced a year book for all interns, which was distributed during the conference.

Interns in 2013

Aakanksha Gaur Aakash Goenka Alessandro Campagni Alex Muñoz Anton Belka Aruna Sankaranarayanan Bogdan Gabriel Ciobanu **Camilo Polymeris** Carlos Soriano Dylan McCall Eslam Mostafa Evgeny Bobkin Flavia Weisghizzi Garima Joshi Gökcen Eraslan Guillaume Mazoyer

Joris Valette Kalev Lember Lavanya Gunasekaran Magdalen Berns Marcos Chavarría Teijeiro Mathieu Duponchelle Mattias Bengtsson Meg Ford Melissa S.R. Wen Parin Porecha Poeteris Krijanis Pooja Saxena Rafael Fonseca **Richard Schwarting** Sai Suman Prayaga Sam Bull

Satabdi Das Saumya Dwivedi Saumya Pathak Sébastien Wilmet Shivani Poddar Simon Corsin Sindhu S Tiffany Yau Ting-Wei Lan Tomasz Maczynski Valentín Barros Victor Toso Xuan Hu Žan Doberšek

Finances

The GNOME Foundation 2013 financial year ran from 1st October 2012 to 30th September 2013. Main sources of income for the GNOME Foundation in the 2012-13 financial year included Advisory Board fees, OPW sponsorship, corporate sponsorship and private donations. The main outgoings were employees, OPW and events such as conferences and hackfests. In 2013, outgoings exceeded income by approximately \$80 000. This shortfall was primarily a result of funds that were previously set aside for a system administrator, as well as OPW invoices that were paid later than expected.

Administrative expenses were on the rise in 2013, as the Foundation sent out an increased number of reimbursements. To reduce these fees in 2014, the Foundation now uses a different bank which charges less to send and receive international payments. Administration expenses also included costs associated with running web services and purchasing office supplies and hardware. Employee costs were higher in 2013 as the Foundation contracted Andrea Veri to work on system and service administration using funds that were raised for this purpose.

The main GUADEC expense in 2013 was travel and accommodation sponsorship: the Foundation sponsored a total of 54 attendees for GUADEC 2013. \$5 000 was received in GSoC royalties, and just over \$2 000 in Amazon referral fees and royalties on merchandise sales. The OPW was the highest expense in 2013, but most of these expenses are expected to be covered by corporate sponsorship. GNOME sponsored two interns in 2013, one in the 5th round and one in the 6th round of the program.

Income	2010	2011	2012	2013
Advisory Board	\$160 000	\$190 000	\$150 000	\$140 000
Sponsorship1	\$198 300	\$85 889	\$121 584	\$38 635
Donations2	\$39 766	\$36 892	\$53 649	\$47 147
GUADEC34	\$162 811	\$15 600	\$84 269	\$32 906
Royalties5	\$1 904	\$12 347	\$8 359	\$7 336
Training	\$17 060	\$0	\$751	\$0
OPW	\$0	\$0	\$0	\$249 500
Other	\$1 517	\$893	\$0	\$5 434
Total	\$581 358	\$341 621	\$418 648	\$521 228
Expenses	2010	2011	2012	2013
Administration	\$10 037	\$26 664	\$11 210	\$17 305
Employees6	\$158 510	\$130 279	\$201 934	\$220 262
GUADEC/Desktop Summit4	\$65 439	\$50 897	\$29 953	\$37 377
Hackfests	\$82 681	\$51 661	\$21 932	\$29 534
Other Events	\$45 431	\$31 238	\$34 587	\$19 746
Marketing	\$3 657	\$18 064	\$1 117	\$600
Contracts	\$6 000	\$50 000	\$1 530	\$0
Women's Outreach	\$0	\$76 572	\$106 741	\$275 000
Total	\$371 755	\$435 375	\$409 004	\$600 193

1. From 2012, OPW was moved from "Sponsorship" to its own line

2. One time and subscription donations from individuals.

3. European conferences (GUADEC and Desktop Summit): the income from any specific year often shows up on the budget for the following year.

4. Some GUADEC/DS income and expenses are handled by the organizing teams, so this is not a good indication of turnover.

5. Royalties: merchandise sale royalties and Amazon referral fees

6. We employed an executive director and an administrative assistant, and contracted a system administrator in 2013.

Accessibility

Accessibility is a core value of the GNOME project and its mission is to bring Free Software to everyone. In 2013, the Accessibility Team was hard at work making GNOME more accessible, thus enabling more people to enjoy GNOME.

Improvements were made to keyboard navigation and GNOME's Universal Access settings were redesigned. Also, many new additions to GTK+, such as popover widgets, were given accessibility support, and Orca received a significant performance boost.

Two long-awaited accessibility features landed in GNOME in 2013. The first was the addition of caret and focus tracking, which simplifies keyboard navigation while the magnifier is in use. The second was the addition of PDF caret and keyboard navigation in Evince, which allows Orca users to read documents in both Evince and GNOME Documents. This work was carried out by Igalia and was funded by the Friends of GNOME Accessibility Campaign and the Mozilla Foundation.

The GNOME Project continued its commitment to 'built-in' rather than 'bolted-on' accessibility in 2013. The work mentioned above, but also many more improvements which are not listed here, landed in the 3.8 and 3.10 releases and clearly showed how valuable GNOME's efforts are.

Plans were also made to advance accessibility in the future. Structural and semantic information was made available through Poppler and, according to the plans, will be used to further improve acccessibility in Evince. Other plans included making sure that GNOME on Wayland continues to be accessible.

Privacy campaign

Due to events such as CISPA, computer users' privacy was a topic of concern in 2013 and received considerable industry and media attention. Users have been increasingly concerned about their own privacy and the extent that they are being exposed to and exploited by software companies and government agencies.

As a Free Software project dedicated to users' overall experience, the GNOME project is in a unique position to implement features that strengthen users' privacy. This was highlighted by the computer security researcher Jacob Appelbaum at GUADEC in 2012. Running a fundraiser centered around privacy was the next logical step for the GNOME Foundation. GNOME's privacy campaign was launched in December 2012 and successfully collected \$20,000 during the following 7 months. These funds will be used to strengthen and implement new privacy features in GNOME. The conclusion of the campaign doesn't represent the end of the Foundation's privacy efforts - it is only the beginning. The GNOME Foundation welcomes any individual who would like to make a difference by working on features in GNOME which strengthen privacy.

As a non-profit charity, the GNOME Foundation is dependent on its financial supporters. We encourage parties to either join the Advisory Board or make an individual donation as part of the Friends of GNOME program.

Bugzilla statistics

2012			
2013			
Reports opened Reports closed			
Reports opened Reports closed			
 Reports opened Reports closed 2013 Summary 	2011	2012	2013
	2011 44 003	2012 43 298	2013 46 130
2013 Summary			

* Excludes reports marked as enhancements

Bugs Closed

Matthias Clasen	1202
André Klapper	864
Bastien Nocera	812
Sebastian Dröge	688
Florian Müllner	574

Patches Contributed

Jasper St. Pierre	875
Giovanni Campagna	652
Bastien Nocera	450
Florian Müllner	407
Ryan Lortie	262

Bugs Reported

Adam Dingle	488
Jim Nelson	470
Matthias Clasen	426
William Jon McCann	392
Bastien Nocera	360

Patches Reviewed

Bastien Nocera	1380
Jasper St. Pierre	1234
Sebastian Dröge	1230
Matthias Clasen	769
Colin Walters	726

GNOME Releases

2013 included two GNOME releases: 3.8 in March, and 3.10 in September. Both releases included new features as well as general improvements to GNOME 3. Both of the new versions marked a significant improvement for GNOME's user and developer experiences.

Highlights for 3.8 included new application launching and search views, new Privacy and Sharing settings, improved animation and video rendering, and input methods integration. A large GNOME's system proportion of settings were reworked, a new initial setup assistant was introduced, and Web, the GNOME browser, was upgraded to WebKit2.

many 3.10 also contained features and improvements. Initial Wayland support was introduced, as well as a new combined system status menu. Many applications were updated to use the new header bar widget, and a raft of new applications were introduced, including Maps, Software, Notes, Music, and Photos. GNOME 3.10 also included a new geolocation framework.

High-resolution display support, Software, and Wayland are three of the most exciting features from the 3.8 and 3.10 releases.

High Resolution Display Support

Displays with high resolutions have become increasingly common in the past few years. Screens like this require that interface toolkits adjust their resolution to compensate. High resolution display support has been lacking in the Free Software desktop space, and GNOME was the first project to introduce it in the 3.10 release of 2013.

Work in this area was greatly assisted by the donation of a number of high resolution laptops to the GNOME Foundation. First, by Brion Vibber, an individual supporter, and later by Intel's Open Source Technology Center.

Software

Software is GNOME's new application for installing applications and managing software updates. It aims to provide an "app store"-like experience, which makes it easy to find applications to install, either through recommendations, ratings or browsing by category.

As a part of this effort to provide a more modern application installation experience, GNOME has been working with upstream applications to ensure that they provide the necessary metadata.

Wayland

Wayland is the next generation technology for display and input on Linux. It promises to deliver smoother graphics, with improved animations and transitions. Its modern architecture will provide greater flexibility for developers and will enable more secure sandboxed applications. 3.10 introduced experimental Wayland support, which provided the ability for developers to test GNOME running on Wayland, and provided the basis for further development work. To do this, GNOME contributors have been working closely with the Wayland development team and are helping to shape the future of the Linux graphics stack.

Further details about the GNOME 3.8 and 3.10 releases can be found in our release notes.

Advisory Board

The Advisory Board is made up of organizations and companies that support GNOME. Advisory Board membership helps support the overall infrastructure for GNOME and its members communicate with the Board of Directors, helping them to guide the direction of GNOME and the Foundation. The Advisory Board has no decision-making authority but provides a vehicle for its members to communicate with the Board of Directors and help the Directors guide the overall direction of GNOME and the GNOME Foundation.

The Advisory Board consists of representatives from the following GNOME Foundation member corporations and projects:

Without the support of these companies and organizations, many of GNOME's activities in 2013 would not have been possible.

Friends of GNOME

Thank you to everyone who donated in 2013!

Adam Byrtek Adam Dingle Adrian Boldi Adrian Spirgi Alan Morgan Albert Gasset Romo Albert Hopkins Albert Vernon Alberto Salmerón Moreno Alessandro Mecca Alex Converse Alex Muñoz Alexandre H Abdo Alexandre Savio alibek junisbayev Alishams Hassam Amjad Al Taleb Anderson Goulart Andre Luis Gobbi Sanches Andreas Altergott Andreas Nilsson Andreas Rugtved Neumann Andrew Burrow Andrew Rabon Andrey Ivanov Andriy Kusov Arnaud Mounier Arno Teigseth Baptiste Mille-Mathias bastiaan van der veer Bastian Hougaard Behdad Esfahbod Benjamin Lebsanft Bertel King Bertrand Lorentz **Billy Harris** Blaise Alleyne Botond Denes Bowie Poag Brian Fagioli

Brian Visel Bruce Reimel Bruno de Mello Bryen Yunashko Carles Guadall Blancafort Carlos A Iglesias Carlos Antonio Marquês Maniero Carlos sepulveda mancill Carsten Olsen Cecile Veneziani Cedric Martinez Campos Che-Hsun Liu Christian Lucas Christian Meißner Christine Spang Christoph Ulbrich Christopher Hanson Christopher Ludwig Christopher Meiklejohn Clemens Zeitlhofer Craig Keogh Cristián Rojas Daniel Aleksandersen Daniel Doel Daniel Hogan Daniel Landau Daniel Pinske **Daniel Rodriguez** Daniel Thompson David Norman Denis Andrade Denis Donici Diego Toral Dillon Gilmore Dillon Gilmore Dmitry Kabanov Dmitry Kleva Dominic Janczak Dor Tzur Dr. Michael Darmer

Edgar Jimenez Eduard Drenth Edward Jakus Einar J Haraldseid Elizabeth Gossett Emily Gonyer Emmanuele Bassi Ernesto Gutierrez Evan Leister Fabio Castelli Fanen Ahua Florian Sowade Florian Sowade Francisco de la Peña Frank Zequim Gavin Ferris Gilles Crieloue Grégoire Seux Gregory Wellington Guilherme Mesquita Gondim Hajime Mizuno Hans Hellsten Hassan Sunbul Helio Albano de Oliveira Ilja Sekler Ilya Litvinov Iván dominguez martin Jacob Larsen Jaime Velázquez Sánchez James Campbell James Cook James M Jinkins James Mason Jan Girlich Jan Leike Jan Szpuk Jan-Christoph Borchardt Jarl Frode Arntzen Jason Jarquín Sevilla Jason Kelsey Jason Weill

Jean-Peer Lorenz Jenny Morgan Jérôme Perret Jesús Espino García Jimmy Richards Joan Cervan i Andreu Joaquim Gil Hoernecke Joel Burleson Joel Luellwitz Johannes Schmid John Conkell Jonathan Barnoud Jonathan MOREL JOONE HUR jorge castro Jorge Gallegos José Emanuel Dávila Alanís JOSE LUIS LOPEZ DE CIORDIA Jose Maria Casanova Crespo Jose Miguel Dana Perez Joseph Braddock Joshua Melling is darnell Juan Garcia Juan Jose Marin Martinez Julie Pichon Julien Thuillier Karol Babioch Kerry Chhim Kristian Tizzard Krzysztof Krzyzaniak Ladislav Morva Laurent Goujon Leif Gruenwoldt Leo Hnatek Leslie Chen Linus Seelinger Luca Daghino Luis Villa Luiz Fernando Silva Magne Larsen Mahendra Tallur Manish Sinha Marat Dyatko Marc Schröder Marc-Andre Lureau Marco Bollero

Marina Zhurakhinskaya Marius Gedminas Mark Lee Mark Pariente Markus Griesslehner Martin Ansdell-Smith Martin Budsjö Marvin Munguia Mathias Nicolajsen Kjaergaard Matj Tý Matteo Settenvini Matthew Lee Matthieu Coudert Michael Blennerhassett Michael Jakobsen Michael Lissner Michael Loney Michel De Waele Michel Machado Miguel Lorenzo Amarelle Mike Williamson Mikel Olasagasti Uranga Mirsal Ennaime Morgan Dapilly Nathan Erickson Nick Jennings Nik Henry Nikolai Neff Oktay Acikalin Pablo Estigarribia Davyt Pascal Terjan Patrick Verner Patrizio Bruno Paul Reust Pedro de Medeiros Peter Bui Peter Ulber Petr Volkov Petter Johansson Philippe Gauthier Prabowo Saputro Rasmus Pedersen **Richard Bodo** Rob Middleton Robert Allgever Robert McCallum Robin Stocker

Roger Lancefield Roxana Murgan León Ruben Solvang **RUI** Gouveia Ruslan Zhenetl Russell Sim Salomon Sickert Saulo Machado de Souza Jacques Scott Mcdonald Sean Anastasi Sean Brady Sebastien Grenier Serdar Cizmeci Shushi Kurose Shwan Ciyako Simon Engelbert Simon Wenner Stanislaw Kulczycki Stefan Lehmann Stefan Schindler Stéphane Démurget stijn Van Campenhout Suresh Kadthan Susan Roelofs **Terence Honles** Thomas Bechtold Thomas Bollmeier Thomas Eberhardt Thomas Heidrich Thomas Jenkins Thomas Lowenthal Tiffany Antopolski Tomas Östlund Torsten Kirschner Ukasz Jerna Vadzim Rutkouski Vigneshwaran P Vinicius Seixas Vítzslav Vojtchovský Willem van der Schyff William Lazenby William McClary Wolf Vollprecht Young Lee Zigurds Gavars Zwahlen Joël

Credits

Authors

Allan Day Andreas Nilsson David King Ekaterina Gerasimova Emily Gonyer Fabiana Simões Fabio Duran Hashem Nasarat Juanjo Marin Karen Sandler Oliver Propst Peri Helion Rosanna Yuen

Design

Allan Day Andreas Nilsson

Photos

page 2 Ekaterina Gerasimova CC BY-NC-SA 2.0

page 4 All rights reserved Allan Day All rights reserved ChangSeok Oh

page 5 All rights reserved Fabio Durán Verdug

page 6 Sammy Fung CC BY-NC-SA 2.0

page 9 Jakub Steiner CC BY-SA 2.0

page 7, 11 16 Ana Rey CC BY-SA 2.0

