

The Future of Money

R&D organization on Collective Intelligence

2 MAIN GOALS:

- Create global wisdom driven organizations
- Create the next free currencies systems

WE WILL NOT TALK ABOUT...

Observe this picture

What is a currency?

A tool to:

- Measure
- Store
- Exchange

An
information
system

CONVENTIONAL MONEY

The conventional monetary system

Like an ecosystem with a monetary mass so it can perform its own exchange.

PARETO EFFECT

Kevin Carter

PARETO EFFECT CREATES SCARCITY

Privatization and monopoly of money

Banks are supposed to provide the missing monetary mass where it's missing, but...

- Private money
- Interest
- Pareto effect
- Intrinsic instability

MONETARY WEALTH CONCENTRATION

Distribution of Wealth, U.S. Households, 2004

- Wealthiest 1% of families owns 34.3% of the nation's net worth
- The top 10% of families owns over 71%
- The bottom 40% of the population owns way less than 1%.

Consequences of a scarce currency

- Harsh competition, war
- Scarcity paradigm
- Masculine world
- Proprietarization
- Concentration of power
- Opacity, secrecy
- Selfishness

Sao Paulo

Different forms of collective intelligence

A scarce currency is...

A powerful

invisible architecture

from which a societal
structure unfolds.

Observe this picture again

Every form here
has been shaped
by scarce money:

- Traffic to get to work for the salary
- Cars (an object of desire & power)
- Fossil energy paradigm
- Junk advertizing
- Street survival jobs and sales
- Junk electric wiring
- Straight streets and wild urbanism
- Low cost infrastructure investments
- etc...

WEALTH

Wealth, money, free currencies

Wealth

Free time, friendship, health, shelter, education, food, family, ethics, car, art, travel, land, reputation, clothing, nature, hobby, etc.

Conventional money

Tool to trade tradable wealth in the context of scarcity.

Free currencies

Tool to acknowledge, measure or trade wealth in whatever form.

THE COMING FREE CURRENCIES

- Generic technology
- Open source (free)
- Commons
- Citizen sovereignty
- Sufficient
- By millions
- Multi-device

Mutual Credit

Circulating
currency: **200**

Circulating
currency: **270**

Circulating
currency: **500**

Circulating
currency: **800**

-280

+300

+280

+70

-70

+150

-220

-230

THETRANSITIONER FLOWPLACE

COMMONS
INTENTIONS

- OFFERS
- Translation English/Spanish
 - Financial investment
 - Seminar in Japan
 - Conference money in Montreal
 - Project management
 - Online graphic design
 - Car in Denver area
 - Retreat center in Costa Rica
 - Air miles
 - Contact in Beijin

- DEMANDS
- Graphic design
 - Software for marketplace
 - Conference in Bombai
 - Organization work
 - Fund raising
 - Technological watch
 - European R&D projects
 - Seminar organization
 - Organizing online campus
 - Movie on collective intelligence

- OFFERS
- ONE-TO-ONE**
- Accounting
 - Massage
 - NVC training
 - Used car
 - Project management
 - Graphic design
 - Tai Chi training
 - Rooms in a hotel
 - Air miles
 - A place to stay in NY

- DEMANDS
- English training
 - Accounting
 - Installation of solar panels
 - Child care
 - Internet site design
 - Car pooling
 - Travel exchange India/France
 - Place for a wedding
 - Air miles
 - Looking for a land to buy in Provence

ACTION DATA SHEET

BOMBAI CONFERENCE

Due date: 1st April 2009

PROJECT DESCRIPTION

Organize a conference in Bombai next Oct 2009.
Theme: collective intelligence and future of money
Target audience: decision makers in the pyramidal collective world, students, institutionals.

PARTICIPANTS

Project initiator: John Doe
Reviewed by: <not selected yet>
Project leader: <not selected yet>
Project participants: <not selected yet>

WEALTH

Acknowledgeable

0-5 0-5

Measurable

 0-100% 0-100%

Tradable

US\$ 2,000.00

WE's 8,000.00

PARENT PROJECTS

- [Conference organization](#)
- [Relationships with India](#)

RELATED PROJECTS

- [Seminar in India](#)

A profile in the flowplace

Fernanda Ibarra

Member since 7 July 2008

Expert in collective intelligence,
social media and online
communities

Filter: add/edit

My highest intention is service to the human emergence movement through becoming an integrated being (body, mind, emotions and spirit) and the doing in the realms of collective intelligence, wisdom and consciousness (CIWC).

I am a Global Collective Intelligence pioneer, passionate about creating new forms and catalyzing social transformation projects.

WEALTH

Acknowledgeable

148/120

254/194

Measurable

96,7%

98,4%

Tradable

US\$ 800.00 Euros 450.43 Mex 4,231.00

WE's 16,803.00

Mutual credit - 410.00

Credit line 10,000

CURRENT PROJECTS

- [Community building](#)
- [Social media strategy](#)
- [Mexico representation](#)

[More...](#)

MILLIONS OF CURRENCIES

- Each organization, each network will use multiple internal currencies (acknowledgeable, measurable, tradable)
- Each person will use multiple currencies. Ex: local, regional, network, corporate
- Cell phones, Internet, new devices
- Sufficient, free

KEY QUESTIONS

- Why future organizations and social networks cannot succeed with conventional money anymore?
- How these new currency systems will be an innovative response to current worldwide challenges?
- How can we prepare ourselves? What actions can we take now?
- How can today's organizations -- companies, banks, governments -- use these new currencies now for their own development, efficiency and competitiveness?
- What are the new markets and business opportunities?

By proposing your own wealth on
TheTransitioner marketplace

- Expertise
- Time
- Relationships
- Conventional money
- Assets

Thomas Greco
Author of “Money”
and other inspiring
books

Edgar Cahn
Inventor of
Time Banking

And so many others!

THANK YOU!!!

Research and development
organization

TheTransitioner.org
and soon...

FutureOfMoney.org
FutoroDelDinero.org

Jean-François Noubel
Fernanda Ibarra

team@TheTransitioner.org