

THE 13TH SKOLL WORLD FORUM ON SOCIAL ENTREPRENEURSHIP APRIL 13-15, 2016, OXFORD UK

The image features four hands of different skin tones arranged in a circle, palms facing each other. The hands are rendered in a dark, textured style. The top-left hand is a medium brown tone. The top-right hand is a dark brown tone and has a white peace symbol on the back of the hand. The bottom-left hand is a dark brown tone and is covered in intricate white henna-style patterns. The bottom-right hand is a medium brown tone. The background is a solid, vibrant orange color.

**FIERCE
COMPASSION**

Love and
compassion are
necessities,
not luxuries.
Without them
humanity
cannot survive.

HIS HOLINESS
THE 14TH DALAI LAMA

Tuesday

APRIL 12

1:00–5:00pm
REGISTRATION

2:00–3:00pm; 3:00–4:00pm; 4:00–5:00pm
FIRST CONNECTIONS
Seminar Room A

2:00–4:00pm
EXPERIENCE IMMERSIVE STORYTELLING
Virtual Reality Lounge

2:30–4:00pm and 4:00–5:30pm
WALKING TOURS
From East Wing Entrance Hall

7:00–9:00pm
SERENDIPITY DINNERS
Dining locations throughout Oxford

9:00–11:00pm
AFTER-HOURS PUB NIGHT
The Head of the River, Folly Bridge

Wednesday

APRIL 13

8:00am–5:00pm
REGISTRATION

8:15–9:45am
BREAKFAST AND NETWORKING
Collaboration Café

8:30–9:30am
GUIDED MEDITATION
West Wing, Seminar 7

SESSIONS

10:00–11:15am

Getting Beyond Business as Usual: Paving the Way for Social Progress
Nelson Mandela Lecture Theatre

Higher Ground: Faith and Spirituality as Levers for Change
Rhodes Trust Lecture Theatre

Trust and Accountability in the Digital Age
Lecture Theatre 4

Mindful Action, Intelligent Fearlessness: Creating Movements that Inform, Inspire, and Change the World
Edmond Safra Lecture Theatre

Stronger Together? Government Collaboration with Social Enterprises in India
Seminar Room A

11:15am–1:15pm
LUNCH
Collaboration Café

DELEGATE-LED DISCUSSIONS

11:45am–12:45pm

Productivity in the 21st Century: A Vision for the New World of Work
West Wing, Lecture Theater 6

Open Your Eyes: How a Love Story Says More Than Talking Heads
West Wing, Lecture Theater 7

The Role of Social Impact Evidence in Social Ventures and Impact Investing
West Wing, Seminar 1

Using Technology for Populations on the Move: Education for Refugees, Displaced Populations, and Migrants
West Wing, Seminar 2

Learning from Failure: What Makes a Social Enterprise Fail?
West Wing, Seminar 3

Mass Collaboration to End Global Poverty: Creating a New Paradigm of Trust in the Social Development Sector
West Wing, Seminar 4

When Your Partner is Your Partner: Working Together in Life and Social Good
West Wing, Seminar 8

Leaving No One Behind to Achieve Global Sustainable Income
West Wing, Seminar 9

Fishermen and Women Leading the Revolution on Global Prosperity
West Wing, Seminar 10

1:45–3:15pm
OPENING PLENARY
New Theatre

SESSIONS

3:45–5:00pm

Refugee Crisis: Roots and Remedies
Nelson Mandela Lecture Theatre

Ag Faceoff: For-profit or Nonprofit, Which Wins the Social ROI Contest?
Rhodes Trust Lecture Theatre

The Neuroscience of Fierce Compassion
Lecture Theatre 4

Healthcare as an Engine for Social Transformation
Edmond Safra Lecture Theatre

Moral Stances and Decision Making: A Practical Exploration
Seminar Room A

5:00–6:45pm
SOCIAL HOUR
Collaboration Café

NETWORKING ACTIVITIES

5:15–6:45pm
Finding Your Story and Making it Count: A Session With Sundance
Pyramid Room

5:15–6:00pm and 6:00–6:45pm
Office Hours
West Wing, Seminar Rooms

7:15–9:30pm
DELEGATE DINNERS
University of Oxford Colleges

9:30–11:30pm
AFTER-HOURS PUB NIGHT
The Oxford Retreat, Hythe Bridge Street

Thursday

APRIL 14

8:00–8:45am
BREAKFAST AND NETWORKING
Collaboration Café

8:00–8:45am
GUIDED MEDITATION
West Wing, Seminar 7

SESSIONS

9:00–10:15am

Leading Through Adversity
Nelson Mandela Lecture Theatre

Rethinking Giving
Pyramid Room

Empathetic Storytelling and the Moral Imagination
Rhodes Trust Lecture Theatre

Water: Tenacious, Collaborative Responses to a Global Crisis
Lecture Theatre 4

Mindfulness for Personal Sustainability: Investing in Change from the Inside Out
Seminar Room A

SESSIONS

10:45am–12:00pm

Post-Paris: A New Era in Global Sustainability?
Nelson Mandela Lecture Theatre

Design for Action: Innovative Interventions
Pyramid Room

Can Digital Innovations Unlock Partnerships to Scale Impact?
Rhodes Trust Lecture Theatre

Leapfrogging Development: How New Technologies Will Accelerate Change
Lecture Theatre 4

The News We Need
Edmond Safra Lecture Theatre

12:00–1:15pm
LUNCH
Collaboration Café

LUNCHTIME SESSION

12:15–1:15pm

Skoll World Forum Young Leaders Initiative: Story Studio
Pyramid Room

DELEGATE-LED DISCUSSIONS

12:15–1:15pm

What Do Land Rights Have to Do with Climate Change, Malnutrition, Conflict, and Inequality?
West Wing, Lecture Theater 6

Blended Finance: Unlocking Private Capital for Development Impact in Agriculture, Health, and Beyond
West Wing, Classroom 1

Humanitarian Relief in an Era of Connectedness: The Impact of Social Media, Finance, and Advocacy Tools
West Wing, Seminar 1

Unlocking Artisan Economic Development: How to Increase Value to Support Small Scale Producers
West Wing, Seminar 2

Global Mental Health—Ripe for Social Entrepreneurs?
West Wing, Seminar 3

What Happens After War? How Veterans Are Leading the Charge to Rebuild Communities Throughout the World
West Wing, Seminar 4

Tackling Youth Unemployment Through Social Business Models
West Wing, Seminar 8

The Future of Social Impact and Entrepreneurship Education
West Wing, Seminar 9

Why Do We Keep Getting Leadership Transitions Wrong?
West Wing, Seminar 10

2:00–4:00pm
SKOLL AWARDS FOR SOCIAL ENTREPRENEURSHIP
New Theatre

4:00–6:00pm
SKOLL AWARDS RECEPTION
Ashmolean Museum of Art and Archaeology

6:00–7:30pm
SERENDIPITY DINNERS
Dining locations throughout Oxford

7:30–9:30pm
PARTICIPANT MEDIA FILM SCREENING
He Named Me Malala
New Theatre

9:30–11:30pm
AFTER-HOURS PUB NIGHT
The Slug and Lettuce

Friday

APRIL 15

8:00–9:45am
BREAKFAST AND NETWORKING
Collaboration Café

8:30–9:30am
GUIDED MEDITATION
West Wing, Seminar 7

SESSIONS

10:00–11:15am

Challenging Global Wealth Inequality
Nelson Mandela Lecture Theatre

Ready, Set, Go! Launching the Sustainable Development Goals
Pyramid Room

The Changing World of Work: Does the Collaborative Economy Foster Trust or Inequity?
Rhodes Trust Lecture Theatre

Peace + Prosperity: Youth Seizing the Future
Lecture Theatre 4

Leading with Compassion: Your 30-Day Leadership Plan
Seminar Room A

11:45am–12:45pm
CLOSING PLENARY
New Theatre

1:00–2:00pm
LUNCH
Collaboration Café

PAGE

5

Perspectives

PAGE

13

Welcome

PAGE

19

Tuesday

PAGE

21

Wednesday

PAGE

33

Thursday

PAGE

51

Friday

PAGE

60

Maps

**Justice is
sweet and musical;
but injustice is harsh
and discordant.**

HENRY DAVID THOREAU

A FRAMEWORK FOR JUSTICE

In our quest to help bring about a peaceful and prosperous world, we turn to justice to light the way.

“Climate change is the biggest human rights issue in the world.”

MARY ROBINSON President, Mary Robinson Foundation—Climate Justice

JUSTICE AND A CHANGING CLIMATE

On April 22, parties to the UN Framework Convention on Climate Change will gather at UN Headquarters in New York City to sign the historic Paris Agreement. There, global leaders will commit to work in partnership with citizens, businesses, local governments, and civil society to keep a global temperature rise well below 2 degrees Celsius; to address the impacts of climate change; and to protect people living in vulnerable situations.

Climate justice means that the rights and dignity of the most vulnerable are respected; that all nations have a right to development; that the benefits and burdens of implementing change are shared equitably; that decisions are participatory, transparent, and accountable; and that the power of education promotes sustainable climate stewardship.

JOIN US FOR A CONVERSATION
**Post-Paris: A New Era
in Global Sustainability?**
Thursday, 10:45am

Justice is our north star. It provides the bearings to guide us through territory fraught with tests of character and will.

It steers us to ever more powerful solutions to the pressing problems of our time. It summons in us the courage and fortitude to tackle issues vital to a better future for humanity—from peace and human rights to education, health, economic opportunity, and environmental sustainability.

Today, those suffering most from the crises of our times are sounding a clarion call for justice. Government and business can and must do right by asylum seekers, the wrongly imprisoned, and victims of trafficking, violence, poverty, and climate change.

But to make enough of a difference, in time and at scale, we need social entrepreneurs and their solutions to point the way. Social entrepreneurs know that justice represents a human need as fundamental as food or shelter. Indeed, research shows that children as young

as two or three recognize when a wrong has been done and instinctively seek to right it.

Still, there is no question that social entrepreneurs and those of us who partner with them confront formidable odds. We appreciate at a visceral level how entrenched and powerful forces of *injustice* create the conditions for most of what’s wrong in the world. It’s injustice that robs the poor of opportunities, displaces people from their homes, and consigns too many to lives of misery and hopelessness.

To create and strengthen the institutions on which a just society depends, instinct is insufficient. We must grapple with and grasp how injustice takes root and is sustained. This piece of the social entrepreneur’s discipline is pivotal to success.

In our book, *Getting Beyond Better: How Social Entrepreneurship Works*, Roger Martin and I discuss the role of this deep understanding. The very arc of the social entrepreneur’s journey begins as she or he realizes the existence of an unjust equilibrium and determines to make sense of it

PRINCIPLES OF CLIMATE JUSTICE

- **Respect and protect human rights**
- **Support the right to development**
- **Share benefits and burdens equitably**
- **Ensure that decisions on climate change are participatory, transparent, and accountable**
- **Highlight gender equality and equity**
- **Harness the transformative power of education for climate stewardship**
- **Use effective partnerships to secure climate justice**

An aerial photograph of a city skyline at dusk. The sky is a mix of deep blue and soft orange/pink. In the foreground, a large body of water is visible with several small boats. The city buildings are illuminated, and a large, rectangular, fenced-in area is visible in the middle ground, possibly a park or sports field. The text is overlaid on the upper half of the image.

**Economic growth
is not enough. We need
inclusive and sustainable
growth that tackles the
injustices and inequalities
in our societies head on
and makes the protection
of our planet a real priority.**

MICHAEL GREEN

EXECUTIVE DIRECTOR, SOCIAL PROGRESS IMPERATIVE

by engaging with its actors and their roles over the long term.

It is only through such an extended apprenticeship that social entrepreneurs come to appreciate the forces that sustain an unjust equilibrium at the same time that they abhor the resulting suffering. This perspective shifts the social entrepreneur's vision from wishful thinking to active testing of a limited set of interventions: those with the potential to unleash a cascade

ACHIEVABLE GOALS

The flagship Millennium Development Goal to halve the proportion of people living in extreme poverty was not only met but exceeded, with extreme poverty falling to less than 10 percent in 2015.

The next-generation Sustainable Development Goals set forth in September 2015 frame a set of specific targets to end poverty, protect the planet, and ensure prosperity for all.

An extraordinary confluence of calls from all over the world, including from social entrepreneurs, kept the imperative for justice as a foundation of the Goals and were instrumental in the decision to include a specific Goal (16) addressing justice in the final agreement.

JOIN US FOR A CONVERSATION
Ready, Set, Go! Launching the Sustainable Development Goals
Friday, 10:00am

of effects strong enough to shift a stubborn status quo.

It is their hunger for justice that fuels social entrepreneurs' movement from insight to vision, from model-building to impact at scale. On a global level, we can also see this progression in play in the negotiations that produced the 17 Sustainable Development Goals (SDGs) adopted by the United Nations last year.

Working behind the scenes, social entrepreneurs from every part of the world and across every issue brought their knowledge and experiences to bear in this process. It's telling that justice is threaded through just about all of the goals and targets. It's also worth underscoring that Goal 16 specifically commits to achieving "access to justice for all" by focusing on peace, justice, and strong institutions.

The path has opened before us, and the work to build or strengthen those institutions—work essential to successful social entrepreneurship—has begun.

Taken together, the SDGs provide the scaffolding for a new and powerful framework for justice. They indicate not

"WHAT GETS MEASURED IS WHAT GETS DONE"

The Social Progress Imperative (SPI) is a framework to guide international development by defining and applying metrics that capture the essence of justice: the ability to meet basic human needs, and the foundations for wellbeing and opportunity.

The ability to measure social progress provides new understanding of the interaction between citizens and governments, and a better yardstick of development that is complementary to GDP.

The SPI goes beyond investigative reporting and one-time snapshots of failures of justice in different societies and toward a comprehensive global picture of where injustice occurs and where it is being addressed or getting worse. Discouraging the cosmetic quick fix, this favors a deeper understanding of root causes and opportunities to make lasting progress.

JOIN US FOR A CONVERSATION
Getting Beyond Business as Usual: Paving the Way for Social Progress
Wednesday, 10:00am

only that a far more just world *can* be achieved, but also point to *how* it can be created. Some have estimated that it will cost between \$2 and 3 trillion each year to achieve the envisioned results by 2030—a big number on the face of it, but less than five percent of the global economy.

Do-able? The odds of success get better when social

entrepreneurs are joined by business and government, by actors of good faith and common cause across sectors and geographies, and when all work together to craft lasting solutions to the toughest problems of our time.

But just as we have been careful to define social entrepreneurship precisely—

JUSTICE FOR THE DISPLACED

Here in Europe, we also witness the urgent need for *fierce compassion* as thousands of asylum seekers risk their lives each week, arriving on shores where they are both welcome and their futures are precarious.

The crisis echoes many themes you'll encounter in these Forums. Some will address the *ambition* (SWF, 2014) of those arriving to build new lives, of the receiving countries to live up to their ideals, and the need for collaboration to achieve large-scale change. Others speak to the *belief* (SWF, 2015) that solutions can be forged, because we have seen social entrepreneurs take on massively broken and dysfunctional systems many times before.

We will not give up until there are solutions, and we will continue to support and cheer on the social entrepreneurs working to transform our world so it is more peaceful, prosperous, and just.

JOIN US FOR A CONVERSATION
Refugee Crisis: Roots and Remedies
Wednesday, 3:45pm

avoiding the temptation to call any leader having or striving for impact on the world a “social entrepreneur”—we must also be precise in characterizing and addressing justice.

Consider how often we reference “social” justice, as if there were any other kind! Justice is inherently “social” and inextricably linked to how a society functions, how it serves or betrays its principal responsibility to its citizens.

Yet, how we nurture justice, and measure its progress in different areas integral to healthy societies around the world, varies greatly.

We need a robust framework for justice to help us envision and create solutions capable of upending what's wrong in the world by restoring what's right. Only then can we move from the ideal to the realization of “justice for all.” We must learn both to abhor and appreciate the fundamental contradictions within our nature as human beings and in the societies we shape.

We must face squarely the paradox inherent in civilizations revered for their achievements—

from ancient Egypt and its pyramids to a U.S. democracy and the rights enshrined in its constitution—and come to terms with the dark side of societies that institutionalized slavery.

We need to determine how the world's most economically advantaged nation also came to be its most punitive, incarcerating more than a quarter of the world's prisoners. And we must also see the refugees driven to Europe's shores as human beings fleeing victimization so they can take charge of their lives. Embracing such paradoxes helps us channel our “fierce compassion” to infuse an unerring sense of justice into the institutions that will ensure dignity and well-being for all human beings.

Sally Osberg

President and CEO, Skoll Foundation

The Forum aims to highlight both thinking and action, and calls on our community to celebrate and support social entrepreneurs whose dedication to justice—in all its forms—propels their journeys “beyond better” toward real and lasting solutions.

To read more about how social entrepreneurs work to create a more just, prosperous, and sustainable world, go to:

skoll.org/perspectives

A photograph of two young women wearing hijabs, sitting on a bed and looking at books. The woman on the left is wearing a patterned hijab and a dark top, while the woman on the right is wearing a dark hijab with a colorful pattern and a grey top. They are both looking down at their books. The background shows a white wall with vertical blinds. The text "Injustice anywhere is a threat to justice everywhere." is overlaid in white, bold, sans-serif font across the middle of the image.

**Injustice anywhere
is a threat to justice
everywhere.**

MARTIN LUTHER KING, JR.

**FIERCE
COMPASSION**

WELCOME TO THE 13TH SKOLL WORLD FORUM

As agents of change, we are challenged to embrace the contradiction at the heart of our work: **our feelings of outrage must ignite our impulse to do right by those suffering from injustice.** Social entrepreneurs and the innovators who help them solve the world's most pressing problems embody *fierce compassion*. **They don't just rail at what's wrong, they strive to make it right.** They imagine a world of peace, sustainability, and shared prosperity and are unrelenting in their efforts to see that vision realized. In so doing, they re-negotiate both the roles and responsibilities traditionally consigned to business, government, or civil society, and help to **harness the collective action needed to transform the world.**

JEFF SKOLL

Chairman, Jeff Skoll Group
Skoll Foundation, Skoll Global Threats Fund, Participant Media,
and Capricorn Investment Group

Jeff Skoll is an entrepreneur devoted to creating a sustainable world of peace and prosperity. Over the last 16 years, he has created an innovative portfolio of philanthropic and commercial enterprises, each a distinctive catalyst for changing the trajectory of issues that most affect the survival and thriving of humanity. This portfolio includes the Skoll Foundation, Skoll Global Threats Fund, Participant Media, and Capricorn Investment Group—all coordinated under the Jeff Skoll Group umbrella.

The Skoll entrepreneurial approach is unique: driving large-scale, permanent social impact by investing in a range of efforts that integrate powerful stories, data, capital markets, technology, partnerships, and organized learning networks. Operating independently from one another yet deeply connected through a shared vision, Skoll organizations galvanize public will, influence policy, and mobilize resources to accelerate the pace and depth of change.

Jeff was the first full-time employee and President of eBay, where he experienced firsthand the power of combining entrepreneurship, technology, and trust in people. His work today embodies those fundamental lessons. All of Jeff's organizations rely on the premise that people are basically good, and that if good people are given the opportunity to do the right thing, they will.

The mission of the Skoll World Forum is to accelerate the impact of the world's leading social entrepreneurs by connecting them with essential partners in collaborative pursuit of learning, leverage, and large-scale social change.

SKOLL FOUNDATION

Sally Osberg, President and CEO

The Skoll Foundation drives large-scale change by investing in, connecting, and celebrating social entrepreneurs and the innovators who help them solve the world's most pressing problems. Founded by Jeff Skoll and led by Sally Osberg, the Foundation's signature program is the Skoll Award for Social Entrepreneurship. Today, the Foundation's portfolio includes 96 organizations and 118 social entrepreneurs around the world.

skoll.org

SKOLL CENTRE FOR SOCIAL ENTREPRENEURSHIP

Pamela Hartigan, Director

The Skoll Centre is a leading academic entity for the advancement of transformational entrepreneurship worldwide. It fosters innovative approaches to systems change through education, research, and collaboration. Led by Pamela Hartigan, the Centre was founded in 2003 by the Skoll Foundation with a gift to the Saïd Business School at Oxford University.

www.skollcentre.org

#skollwf
@skollfoundation

www.facebook.com/skollfoundation

Skoll World Forum group

skoll.org

#skollwf

Use the conference hashtag to share what you're seeing and hearing on Twitter, Facebook, and Instagram.

@skollfoundation

Follow us on Twitter for year-round conversations and news.

The conversations continue

Share your reactions, ideas, and inspirations with members of the Skoll community during the Forum and throughout the year. Join the online community by becoming a member of the Skoll World Forum group on LinkedIn.

Miss a session?

We'll be posting sessions online and live-streaming plenaries and selected sessions on **skoll.org/live**.

Updates in your inbox year-round

Get the latest news, insights from the field, and trends in social entrepreneurship by subscribing to our newsletter at **skoll.org/subscribe**.

JOIN THE CONVERSATION ONLINE

Check out the Forum Live page at skoll.org/live for videos, photos, and conversations as they happen in real time. The live-streamed coverage begins at 10:00am GMT +1 on April 13, 2016.

LEARN, SHARE, AND EXPLORE

Skoll.org is a platform where you can learn about social entrepreneurs' innovations, impact on global issues, and solutions to pressing world problems. You can explore Big Ideas, timely Spotlights, job opportunities, and the broader Skoll Community. As a delegate, you can access delegate contact information and connect directly.

We regularly collaborate with the Forum community on contributions to skoll.org and partner with some of the

world's leading media institutions to amplify coverage of global issues that matter. Our media partners include *The Christian Science Monitor*, *CNN*, *Devox*, *Forbes*, *The Guardian*, *Harvard Business Review*, *Huffington Post*, *Reuters*, and the *Stanford Social Innovation Review*.

If you'd like to contribute content or become a content partner, please contact our Public Engagement Team at comms@skoll.org.

THE CHRISTIAN
SCIENCE MONITOR

devox *impact*
Business Transforming Development

Forbes

the guardian

SKOLL WORLD FORUM APP

Download the Skoll World Forum mobile app (available for iPad, iPhone, and Android) to make the most of your experience.

Once you've received your welcome email, log in to access a network of the world's top social innovators and:

- Discover, connect, and collaborate more deeply with your fellow delegates by participating in conversations or emailing delegates directly.
- Find delegates according to their issue area expertise, regional focus, and location.
- View session and speaker details.
- Build your own schedule for your time in Oxford.

To use this app you must be a registered delegate. You can log in with the username and password you created when you initially registered for the Forum. If you did not set up a username at that time, you can find your unique URL in the email from **skollworldforum@skoll.org** with the subject line: "Welcome to the 2016 Skoll World Forum on Social Entrepreneurship."

Scan this QR code to download the Skoll World Forum mobile app.

Tuesday

Introductions

REGISTRATION

1:00–5:00pm

Saïd Business School

FIRST CONNECTIONS

2:00–3:00pm, 3:00–4:00pm, and 4:00–5:00pm

Seminar Room A

Accelerate your Forum experience with an energetic, facilitated networking session. Think speed dating for social entrepreneurs! This is one of many Forum opportunities to make lasting connections.

EXPERIENCE IMMERSIVE STORYTELLING

2:00–4:00pm

Virtual Reality Lounge

Collisions is a virtual reality journey, created by artist Lynette Wallworth, that takes you into the homeland of indigenous elder

Nyarri Morgan and the Martu tribe in remote Western Australia. Put on a headset and experience the power of immersive virtual reality storytelling as Nyarri shares his powerful story of first contact with Western science and technology. This 15-minute short will be screened throughout the Forum, with the filmmakers available periodically for Q&A. Please see the screening schedules in the Entrance Hall and Virtual Reality Lounge.

WALKING TOUR

2:30–4:00pm and 4:00–5:30pm

From East Wing Entrance Hall

Take a tour through the historic center of Oxford. Learn about the University while visiting some of the city's oldest buildings, grandest dining halls, and most atmospheric chapels, cloisters, and quadrangles.

SERENDIPITY DINNERS

7:00–9:00pm

Dining locations throughout Oxford

Join fellow delegates for “Serendipity” dinners—tables reserved for Skoll World Forum delegates throughout Oxford for pre-Forum networking and dining. Start those remarkable conversations and connections early! Food and drink are on your own. Spots will be filled on a first-come, first-served basis.

Sign up at skoll.org/serendipity-dinner-signup

AFTER-HOURS PUB NIGHT

9:00–11:00pm

The Head of the River, Folly Bridge

Continue the conversation and pre-Forum networking at The Head of the River, a classic English pub right on the banks of the River Thames. Food and drink are on your own.

Wednesday

Introductions

DAY AT A GLANCE

REGISTRATION

8:00am–5:00pm

BREAKFAST AND NETWORKING

8:15–9:45am

GUIDED MEDITATION

8:30–9:30am

SESSIONS

10:00–11:15am

LUNCH

11:15am–1:15pm

LUNCHTIME DELEGATE-LED DISCUSSIONS

11:45am–12:45pm

OPENING PLENARY

1:45–3:15pm

SESSIONS

3:45–5:00pm

SOCIAL HOUR

5:00–6:45pm

FINDING YOUR STORY AND MAKING IT COUNT: A SESSION WITH SUNDANCE

5:15–6:45pm

OFFICE HOURS

5:15–6:00pm and 6:00–6:45pm

DELEGATE DINNERS

7:15–9:30pm

AFTER-HOURS PUB NIGHT

9:30–11:30pm

REGISTRATION

8:00am–5:00pm

EXPERIENCE IMMERSIVE STORYTELLING

Virtual Reality Lounge

Collisions is a virtual reality journey, created by artist Lynette Wallworth, that takes you into the homeland of indigenous elder Nyarri

Morgan and the Martu tribe in remote Western Australia. Put on a headset and experience the power of immersive virtual reality storytelling as Nyarri shares his powerful story of first contact with Western science and technology. This 15-minute short will be screened throughout the Forum, with the filmmakers available periodically for Q&A. Please see the screening schedules in the Entrance Hall and Virtual Reality Lounge.

BREAKFAST AND NETWORKING

8:15–9:45am

Collaboration Café

This time is designed to accommodate breakfast meetings, personal time, or networking with other delegates at

Saïd Business School. A light breakfast will be served.

GUIDED MEDITATION

8:30–9:30am

West Wing, Seminar 7

Silent meditation reunites body and mind in the present moment. Guided morning meditations are an opportunity to practice

this together, and prepare yourself for a mindful Skoll World Forum. Open to all, no experience required. Led by your fellow delegate, Skoll Awardee, and Zen priest, Bart Weetjens.

Photo: Pratham

Getting Beyond Business as Usual: Paving the Way for Social Progress

NELSON MANDELA LECTURE THEATRE

PANEL DISCUSSION

We live in a world in which GDP and quarterly earnings dominate, leaving critical aspects of social progress under-prioritized, underfunded, and marginalized. While solutions exist, their innovators continue to face systemic barriers, structural inefficiencies, and constrained resource flows—blocking benefits to those who need them most. Join leading reformers and systems thinkers to discuss how we can bring about a new status quo: a world in which social progress is valued, and where the most promising solutions are recognized and adopted by those with the power to bring about a just and sustainable future.

MODERATOR

Michael Green Executive Director, Social Progress Imperative

SPEAKERS

Alexis Bonnell Chief, Applied Innovation and Acceleration, U.S. Global Development Lab, USAID

Marcela Manubens Global Vice President, Social Impact, Unilever

Michael Porter Professor, Harvard Business School

Astrid Scholz Chief Everything Officer, Sphaera

Darren Walker President, Ford Foundation

Higher Ground: Faith and Spirituality as Levers for Change

RHODES TRUST LECTURE THEATRE

INTERVIEW SERIES

Faith is a source of inspiration, wisdom, and influence for 80 percent of the global population. Historically, religion has been an origin of both peace and conflict, but it can also be a potent tool for creating sustainable social progress. From Vatican-led climate change action, to Rumi-inspired peace movements in Afghanistan, and an Imam who is counteracting radicalization over the television, this session highlights problem-solving approaches that have successfully blended faith and culture in radically different global contexts.

MODERATOR

Jenny Taylor CEO and Founder, Lapido Media

SPEAKERS

Muhammad Hussaini Bagnya Imam

Michael Czerny Office of the President, Pontifical Council for Justice and Peace

Molly Melching Founder and CEO, Tostan

Sakena Yacoobi Founder and CEO, Afghan Institute of Learning

Trust and Accountability in the Digital Age

LECTURE THEATRE 4

PANEL DISCUSSION

Beyond the far-reaching implications of government and corporate accountability regarding data, entrepreneurial organizations are increasingly relying on data collection, storage, and analysis as part of their social impact work. This data is critical to providing metrics to measure success, and can inform interventions down to the individual level. How can social enterprises ensure that in doing good, they are not also doing unintentional harm? This session will examine how entrepreneurs are addressing these challenges.

MODERATOR

Alexis de Raadt St. James Founder and Chairman, The Althea Foundation

SPEAKERS

Melanie Edwards Founder and CEO, Mobile Metrix

Toby Norman CEO, Simprints

Juliana Rotich Executive Director, BRCK

Mariarosaria Taddeo Researcher—Associate Co-Investigator, PETRAS Hub for Internet of Things, a EPSRC project, Oxford Internet Institute

Mindful Action, Intelligent Fearlessness: Creating Movements that Inform, Inspire, and Change the World

EDMOND SAFRA LECTURE THEATRE

SEMINAR

Come explore how the practice of meditation and mindfulness can help us cut through our fixed ideas about the world. Discover how to harness the fearless intelligence required to courageously face the blank canvas—that space out of which real social innovation can emerge. Seasoned practitioners will work with you to remove perceptual barriers, shifting ideas from impossible to possible. Whether a spiritual novice or a monk, you will deepen your awareness of how mindfulness-based practices can inform and inspire you to meet and diminish suffering in the world.

MODERATOR

Ron Schultz Co-Founder, Waterman Aylsworth—Centers for Creative Entrepreneurship

SPEAKERS

Karen Tse Founder and CEO, International Bridges to Justice

Bart Weetjens Founder, APOPO

Stronger Together? Government Collaboration with Social Enterprises in India

SEMINAR ROOM A

ROUNDTABLE

In a perfect public-private partnership, each partner enables and leverages the other's unique strengths. But many view government as inefficient and a source of unnecessary bureaucracy. At the same time, governments remain largely unaware of results achieved by social enterprises and the solutions they deliver to the poor. Through an in-depth, live examination of cases of collaboration between governments and social enterprises, this session will highlight the mutual benefits of collaboration and share lessons learned in overcoming challenges in the process of establishing a partnership.

MODERATOR

Natalia Agapitova Program Coordinator, World Bank Group

SPEAKERS

Rwitwika Bhattacharya CEO, Swaniti Initiative

GV Sanjay Reddy Vice Chairman, GVK Emergency Management and Research Institute

Vidyavathi Vaidyanathan Joint Secretary, Government of India

DELEGATE-LED DISCUSSIONS 11:45AM-12:45PM

Productivity in the 21st Century: A Vision for the New World of Work**WEST WING, LECTURE THEATER 6**

Technology is transforming the world of work. Everything from what we do, to how we do it, to the role the workplace plays is changing. Join us to discuss and learn more!

David Jones Executive Producer/Principal Program Manager, Microsoft

The Role of Social Impact Evidence in Social Ventures and Impact Investing**WEST WING, SEMINAR 1**

Learn the rationale and operational challenges in using evidence in social ventures and how the Global Innovation Fund is applying evidence in its work as a new impact funder.

Russell Siegelman Board Chair, Global Innovation Fund

Learning from Failure: What Makes a Social Enterprise Fail?**WEST WING, SEMINAR 3**

Brave entrepreneurs sometimes succeed, sometimes fail. Understanding why they fail is as informative as why they succeed. How can these lessons inform the future?

Pamela Roussos Senior Director, GSBI, Miller Center for Social Entrepreneurship

When Your Partner is Your Partner: Working Together in Life and Social Good**WEST WING, SEMINAR 8**

Join two couples, Jena and James Nardella and Kennedy and Jessica Odede, to share practical lessons in creating rhythms to sustain both mission and marriage.

Jena Nardella Co-Founder, Blood:Water

Open Your Eyes: How a Love Story Says More Than Talking Heads**WEST WING, LECTURE THEATER 7**

Oscar-nominated filmmaking team Larry Brilliant and Irene Taylor Brodsky present their latest film about an unforgettable Nepali family's struggle to reclaim sight.

Larry Brilliant Chairman, Skoll Global Threats Fund

Using Technology for Populations on the Move: Education for Refugees, Displaced Populations, and Migrants**WEST WING, SEMINAR 2**

With an increasing number of people on the move across the world for a variety of reasons, what role can technology play in the education of those children and youth?

Maggie Mitchell Salem Executive Director, Qatar Foundation International

Mass Collaboration to End Global Poverty: Creating a New Paradigm of Trust in the Social Development Sector**WEST WING, SEMINAR 4**

What is holding us back from working together to deliver cheaper, faster, and better goods and services? How can we avoid working in silos and embrace collaboration?

Jack Sim Founder of BOP HUB and World Toilet Organization

Leaving No One Behind to Achieve Global Sustainable Income**WEST WING, SEMINAR 9**

How can we work together to foster better social integration and development of young citizens with disabilities? Come join a discussion about barriers and opportunities.

Henry Nyombi Executive Director, Youth with Physical Disability Development Forum

Grab lunch from the Collaboration Café.

Then join a casual, peer-to-peer discussion on a subject suggested by a fellow delegate.

Fishermen and Women Leading the Revolution on Global Prosperity

WEST WING, SEMINAR 10

How fishermen and women with local resource rights are quietly leading a global revolution in stewardship, development, and innovation within sustainable fisheries.

Namrita Kapur Managing Director, Corporate Partnerships Program, Environmental Defense Fund

Photo: Proximity Designs

Opening Plenary

WEDNESDAY 1:45-3:15PM

NEW THEATRE

As our community convenes, we'll explore **fierce compassion**—and how this apparent contradiction is critical to the work and success of those seeking to create a better, fairer world. We will hear from innovators who have embraced this duality to address some of the most serious challenges faced by humanity today, and consider how we might leverage this idea and our time together to drive lasting change.

Doors open at 1:15pm and seating is general admission. Stewards will guide you to New Theatre, a 10-minute walk from Saïd Business School.

MASTER OF CEREMONIES

Stephan Chambers

Chairman, Skoll Centre for Social Entrepreneurship, University of Oxford

WELCOME

Jeff Skoll

Chairman, Jeff Skoll Group Skoll Foundation, Skoll Global Threats Fund, Participant Media, and Capricorn Investment Group

TIDES OF CHANGE: REFLECTIONS ON THE AMBITION COALITION

Selina Leem

IB Diploma Program Student, UWC Robert Bosch College; Citizen of the Marshall Islands

A MILESTONE FOR HUMANITY AND VISION FOR THE FUTURE

Mary Robinson

President, Mary Robinson Foundation—Climate Justice; Former President of Ireland and UN High Commissioner for Human Rights

PERSPECTIVES ON RESILIENCE

Annie Griffiths

Executive Director, Ripple Effect Images

A CLIMATE OF CHANGE: FUELING A NEW FUTURE

Al Gore

Chairman, The Climate Reality Project; Former Vice President of the United States

MUSICAL PERFORMANCE

Malek Jandali

Syrian-American Composer and Pianist

AL GORE

MALEK JANDALI

Photo: Riyaad Minty

Refugee Crisis: Roots and Remedies

NELSON MANDELA LECTURE THEATRE

PANEL DISCUSSION

Worldwide, an estimated 60 million people have been displaced—a number unprecedented in human history. The war in Syria has been the primary driver of the recent increase, but conflicts in the larger Middle East, Africa, and Asia have all contributed to this global crisis. In a complicated tapestry of actors—NGOs, governments, international institutions—how can we ensure relief is delivered in an effective, responsible manner? How can we develop policies built on equity and opportunity, rather than fear? What opportunities exist to rethink the way we handle future refugee crises—or help us prevent crisis entirely?

MODERATOR

Andrew Hudson Executive Director, Crisis Action

SPEAKERS

Olivier Delarue Lead, UNHCR Innovation

Farouq Habib Program Manager, Mayday Rescue

Joanne Liu International President, Médecins Sans Frontières

Ag Faceoff: For-profit or Nonprofit, Which Wins the Social ROI Contest?

RHODES TRUST LECTURE THEATRE

DEBATE

If you had \$1 million to invest to improve outcomes for smallholder farmers, would you invest it as equity or make a grant? For-profit or nonprofit: which generates the higher social return on investment? Four expert practitioners will share their evidence and argue the case. They've made up their minds. Will they change yours? Let's debate and then decide. Come ready to mix it up!

MODERATOR

Richard Fahey COO, Skoll Foundation

SPEAKERS

Alan Chang Partner and Managing Director, Capricorn Investment Group

Willy Foote Founder and CEO, Root Capital

Ion Yadigaroglu Managing Partner, Capricorn Investment Group

Andrew Youn Founder and Director, One Acre Fund

The Neuroscience of Fierce Compassion

LECTURE THEATRE 4

INTERVIEW SERIES

What parts of the brain are stimulated when we feel fierce anger or compassion? Can compassion be learned or is it innate? Does empathy have limits, especially for those of us working on the frontlines of social change? Take an extraordinary visual trip through a real brain, and hear from a new wave of researchers using the methods of social psychology and cognitive neuroscience to challenge our views on these questions. Explore how compassion—and its limits—might inform our work as social innovators.

MODERATOR

Melina Uncapher Assistant Professor, University of California at San Francisco; CEO and Co-Founder, Institute for Applied Neuroscience

SPEAKERS

Taddy Blecher CEO, Community and Individual Development Association

Adam Waytz Associate Professor of Management and Organizations, Kellogg School of Management

Jamil Zaki Assistant Professor, Stanford University

Healthcare as an Engine for Social Transformation

EDMOND SAFRA LECTURE THEATRE

PANEL DISCUSSION

Healthcare can play a catalytic role in driving societal transformation due to its scale, economic clout, infrastructure, engagement in communities, influence, and moral imperative. Healthcare can establish cross-sectoral relationships that not only improve individual health, but build community health and resilience. Come discuss the opportunities and challenges associated with the health sector as a pivotal—but often underestimated—catalyst for broader social transformation and highlight examples where healthcare is part of a broader healing strategy for communities, economies, and the planet.

MODERATOR

Richard Besser Chief Health and Medical Editor, ABC News Network

SPEAKERS

Gary Cohen Co-Founder and President, Healthcare Without Harm

Tyler Norris Vice President, Total Health, Kaiser Permanente

Rebecca Onie Co-Founder and CEO, Health Leads

Moral Stances and Decision Making: A Practical Exploration

SEMINAR ROOM A

ROUNDTABLE

We are equipped and prepared to answer practical questions about our organization's scale, outcomes, cost-effectiveness, and other signals of success. But let's explore a different lens for our work: the moral lens. Whether or not we discuss it openly, moral decisions are at the center of what we do and how we do it. How do we decide which programs or products to prioritize and resource with time and talent? Which deserving client do we serve—perhaps at the expense of others? Is scale or reach more important? We'll help equip each other to answer these questions and translate values into practical models.

SPEAKERS

Bill Drayton Founder and CEO, Ashoka

Kirk Hanson Executive Director, Markkula Center for Applied Ethics

Safeena Husain Executive Director, Educate Girls

Josh Nesbit CEO, Medic Mobile

SOCIAL HOUR

5:00–6:45pm

Collaboration Café

Delegates can use this time to network, socialize, or organize meetings prior to dinner. Drinks and light appetizers available in the Collaboration Café.

**FINDING YOUR STORY AND MAKING IT COUNT:
A SESSION WITH SUNDANCE**

5:15–6:45pm

Pyramid Room

We have all witnessed the power of a good story. It can be the determining factor in raising funds, changing behaviors, and making you and your cause memorable. Join the Sundance Institute to explore key elements of narrative storytelling, and put those skills to use by sharing your story in small groups over cocktails. Discover how the most effective storylines create empathy that can lead to action. Group leaders include senior Sundance staff and leading independent filmmakers.

SPEAKERS

Tabitha Jackson Director, Documentary Film Program and Fund, Sundance Institute

Wendy Levy Executive Director, National Alliance for Media Arts and Culture

FACILITATORS

Kat Cizek Filmmaker/Artist

Leah Mahan Filmmaker/Artist

Nicole Newnham Filmmaker

Jerry Rothwell Filmmaker

Michele Stephenson Filmmaker/Artist

Lynette Wallworth Artist/Filmmaker, Sundance—Stories of Change

OFFICE HOURS

5:15–6:00pm and 6:00–6:45pm

West Wing, Seminar Rooms

New this year, meet with technical and topical specialists in very small groups to help move your organization forward. Topics include: using satellite imagery to detect daily changes on the ground, effective cause marketing contracting, design-based thinking, and more. Each 45-minute session will be limited to 10 participants, available on a first-come, first-served basis.

FACILITATORS

Noah Manduke President, Durable Good

Kevin McSpadden Director of Social Impact and Innovation Marketing, Facebook

Mike Rios Chief Innovation Officer, 17 Triggers

Christine Sherry Principal, Sherry Consulting

Whitney Smith Founder, Whit and Wisdom

Adam Stofsky Executive Director, New Media Advocacy Project

Andrew Zolli Strategic Advisor, Planet Labs

DELEGATE DINNERS

7:15–9:30pm

University of Oxford Colleges

Dine with fellow delegates within the mysterious walls of Oxford's oldest and best-known colleges! The University of Oxford has been a seat of learning since the 12th century. Follow an Oxford tradition of connecting with fellow thinkers during an atmospheric evening of dining and conversation. Locate your dinner invitation and your college destination in your badge pack. Stewards will help guide you to the colleges. Dinners start promptly at 7:15pm.

AFTER-HOURS PUB NIGHT

9:30–11:30pm

The Oxford Retreat, Hythe Bridge Street

Join us at the designated after-hours local pub for Skoll World Forum delegates. Catch up on the day's events, enjoy an energetic debate, or toss back a pint with fellow Forum delegates! Food and drink are on your own.

Thursday

Introductions

DAY AT A GLANCE

BREAKFAST AND NETWORKING

8:00–8:45am

GUIDED MEDITATION

8:00–8:45am

SESSIONS

9:00–10:15am

SESSIONS

10:45am–12:00pm

LUNCH

12:00–1:15pm

LUNCHTIME SESSION

12:15–1:15pm

LUNCHTIME DELEGATE-LED DISCUSSIONS

12:15–1:15pm

SKOLL AWARDS FOR SOCIAL ENTREPRENEURSHIP

2:00–4:00pm

SKOLL AWARDS RECEPTION

4:00–6:00pm

SERENDIPITY DINNERS

6:00–7:30pm

PARTICIPANT MEDIA FILM SCREENING:

HE NAMED ME MALALA

7:30–9:30pm

AFTER-HOURS PUB NIGHT

9:30–11:30pm

EXPERIENCE IMMERSIVE STORYTELLING

Virtual Reality Lounge

Collisions is a virtual reality journey, created by artist Lynette Wallworth, that takes you into the homeland of indigenous elder Nyarri

Morgan and the Martu tribe in remote Western Australia. Put on a headset and experience the power of immersive virtual reality storytelling as Nyarri shares his powerful story of first contact with Western science and technology. This 15-minute short will be screened throughout the Forum, with the filmmakers available periodically for Q&A. Please see the screening schedules in the Entrance Hall and Virtual Reality Lounge.

BREAKFAST AND NETWORKING

8:00–8:45am

Collaboration Café

This time is designed to accommodate breakfast meetings, personal time, or networking with other delegates at

Saïd Business School. A light breakfast will be served.

GUIDED MEDITATION

8:00–8:45am

West Wing, Seminar 7

Silent meditation reunites body and mind in the present moment. Guided morning meditations are an opportunity to practice

this together, and prepare yourself for a mindful Skoll World Forum. Open to all, no experience required. Led by your fellow delegate, Skoll Awardee, and Zen priest, Bart Weetjens.

Photo: Nidan

Leading Through Adversity

NELSON MANDELA LECTURE THEATRE

PANEL DISCUSSION

Throughout history, from the statehouse to the boardroom, women have been excluded from leadership roles globally. We have a long way to go toward equal representation in positions of power, but the paradigm is beginning to shift. As women increasingly fill leadership roles, evidence is mounting that female leadership is tied to positive outcomes in profits, business ethics, peace, and the public good. Yet, many stereotypes still hold firm. This session will address those taboos, discuss data both positive and inconclusive, and highlight some of the women moving the needle on gender equity in leadership.

MODERATOR

Pat Mitchell Founder and President, Pat Mitchell Media

SPEAKERS

Alaa Murabit Founding President, The Voice of Libyan Women

Mary Robinson President, Mary Robinson Foundation—Climate Justice

Halla Tomasdottir Founder/CEO, Sisters Capital

Mpho Tutu Reverend Canon

Rethinking Giving

PYRAMID ROOM

PANEL DISCUSSION

We're all aiming at the same target: making the world a healthier, safer, and more just place to live. But as a new generation of philanthropists emerges, many are starting to reconsider the ways charitable giving is done. They are pushing the envelope on giving by pooling assets and risk, blending capital to fund entire ecosystems, embedding sustainable practices into global operations, or throwing away programmatic infrastructure altogether to give cash directly to those who need it. We'll hear from those who are rethinking giving, and discuss how funders from New York to Delhi can play to win.

MODERATOR

Noah Manduke President, Durable Good

SPEAKERS

Zia Khan Vice President, Initiatives and Strategy, Rockefeller Foundation

Kathleen McLaughlin President, Walmart Foundation and Chief Sustainability Officer, Walmart

Paul Niehaus Co-Founder/President, GiveDirectly

Neera Nundy Founder and Partner, Dasra

Empathetic Storytelling and the Moral Imagination

RHODES TRUST LECTURE THEATRE

INTERVIEW SERIES

Today's most creative social entrepreneurs and storytellers harness the power of their imagination to invoke a moral universe. Fueled by an ethical imperative, these changemakers employ the tools of empathetic storytelling and new immersive experiences to drive social change. This session explores the role moral imagination plays in realizing a world of peace, justice, and sustainable prosperity.

MODERATOR

Tabitha Jackson Director, Documentary Film Program and Fund, Sundance Institute

SPEAKERS

Sonita Alizadeh Artist and Activist, The Strongheart Group

Gary Gottlieb Chief Executive Officer, Partners in Health

Paul Farmer Co-Founder and Chief Strategist, Partners In Health

Cori Shepherd Stern Producer, *Bend the Arc*

Lynette Wallworth Artist/Filmmaker, Sundance—Stories of Change

Water: Tenacious, Collaborative Responses to a Global Crisis

LECTURE THEATRE 4

PANEL DISCUSSION

How is it possible that universal access to clean water was achieved centuries ago in Europe, and yet 10% of the current global population still lacks access? The recently minted Sustainable Development Goals provide a renewed opportunity to refocus and redouble efforts to this wicked problem. How will organizations working on the front lines of this issue realign themselves against the persistent and deeply entrenched challenges of the past? Join social entrepreneurs to discuss these fierce challenges, the brightest successes, and paths forward to achieving truly transformative change by 2030.

MODERATOR

J. Carl Ganter Managing Director and Co-Founder, Circle of Blue

SPEAKERS

Eleanor Allen CEO, Water For People

Neil Jeffery CEO, Water and Sanitation for the Urban Poor

Gary White CEO and Co-Founder, Water.org

Mindfulness for Personal Sustainability: Investing in Change from the Inside Out

SEMINAR ROOM A

SEMINAR

Effective social change requires leaders to remain grounded and discern when it is necessary to take a step back from their efforts to restore themselves. Long-term stress and imbalance can distort and limit our capacities for collaboration, creativity, compassion, problem-solving and relationship-building. Stress can also lead to higher rates of turnover, illness, depression, and poor decision-making. This experiential session will explore a range of mindfulness practices that allow individuals to foster resiliency and ensure personal sustainability.

SPEAKER

Gretchen Ki Steidle Founder and President, Global Grassroots

Photo: Skoll Foundation

Post-Paris: A New Era in Global Sustainability?

NELSON MANDELA LECTURE THEATRE

PANEL DISCUSSION

In a remarkable moment in Paris last December, ministers from 195 countries agreed to stop global warming “well below” 2 degrees Celsius. This agreement was decades in the making and represents a strong signal to leaders in the private, public, and social sectors. But now that the celebrations are over, how will countries, industries, and citizens close the gaps on emissions to comply? A mix of political will, investment, culture change, and compassion will be necessary to ensure the agreement is actualized, and climate justice achieved.

MODERATOR

Dipender Saluja Managing Director, Capricorn Investment Group

SPEAKERS

David Blood Senior Partner, Generation Investment Management

Mindy Lubber President, Ceres

Mary Robinson President, Mary Robinson Foundation—Climate Justice

Thom Woodroffe Climate Policy and Communications Advisor, Independent Diplomat

Design for Action: Innovative Interventions

PYRAMID ROOM

INTERVIEW SERIES

Today, design processes are used to create far more than consumer products. As design is used to develop comprehensive solutions for complex problems, the introduction of the solution can be just as important as the solution itself. How to solve for this? Design the intervention! Explore how design thinking can help system innovators create the new worlds they've imagined, and discuss how stakeholder engagement throughout the process is key. Hear from social entrepreneurs who have successfully designed a solution and prepare to share your own.

MODERATOR

Jennifer Riel Adjunct Professor, Rotman School of Management

SPEAKERS

Tim Brown CEO, IDEO

Paul Farmer Co-Founder and Chief Strategist, Partners In Health

Safeena Husain Executive Director, Educate Girls

Roger Martin Institute Director, Martin Prosperity Institute

Can Digital Innovations Unlock Partnerships to Scale Impact?

RHODES TRUST LECTURE THEATRE

PANEL DISCUSSION

Digital tools offer the promise of efficiently reaching the underserved—especially as more communities become accessible through mobile phones and the Internet. But when is technology more of a distraction than an asset for a social entrepreneur? When can digitizing finance or operations excite or require the engagement of an institutional partner? This panel will explore practical solutions that are being implemented at scale through multi-sector partnerships aimed at addressing stakeholders' social, economic, and environmental needs.

MODERATOR

Robert Annibale Global Director of Inclusive Finance, Citi

SPEAKERS

Andrea Coleman Founder, Riders for Health

Luis Guzman Pardo Figueroa Treasury Director, SABMiller—UCP Backus and Johnston SAA (Peru Operation)

Jason Lamb Deputy Director, Bill & Melinda Gates Foundation

Andrew Youn Founder and Director, One Acre Fund

Leapfrogging Development: How New Technologies Will Accelerate Change

LECTURE THEATRE 4

SKOLL SHORTS

New technology and applications have the potential to better reach underserved populations, navigate market gaps, and allow developing countries to leapfrog outdated models entirely. Technology is also improving the development community's reach and efficiency, radically changing the way social entrepreneurs work. In a series of short talks, this session highlights five breakthrough technologies: digital currencies, drone delivery, remote sensing technology for agriculture, 3D mapping of oceans, and self-powered mobile Wi-Fi; and explores the potential each has to disrupt accepted methods of promoting social and environmental progress.

MODERATOR

Obi Felten Director, Google X

SPEAKERS

Sly Lee Founder/President, The Hydrous

Sarah Martin Vice President, Digital Currency Council

Andreas Raptopoulos CEO and Co-Founder, Matternet, Inc.

Juliana Rotich Executive Director, BRCK

Jim Taylor CEO, Proximity Design

The News We Need

EDMOND SAFRA LECTURE THEATRE

PANEL DISCUSSION

Migration, epidemics, corruption, terrorism—the latest stories keep hitting our feeds, screens, and front pages. This panel questions the coverage of the most important issues of 2016 through a philosophical lens—what is the news actually for? How does it help, and when does it harm society? As journalism is transformed by technology, we have an opportunity to question who packages the news, for whom, and for what purpose? Speakers will share insights from their own work, and perspectives on how citizens and social entrepreneurs can get the news they need to lead better lives and build better societies.

MODERATOR

Jess Search CEO, BRITDOC

SPEAKERS

Wajahat Ali Creative Director, Affinis Labs

Anas Aremeyaw Anas Founder, Tiger Eye Media

Zoe Williams Columnist, *The Guardian*

Seema Yasmin Reporter, *The Dallas Morning News*, and Professor, University of Texas at Dallas

DELEGATE-LED DISCUSSIONS 12:15–1:15PM

What Do Land Rights Have to Do with Climate Change, Malnutrition, Conflict, and Inequality?**WEST WING, LECTURE THEATER 6**

Join a discussion on how land rights are connected to our most pressing global challenges and how improving land rights can help advance the issues you care about.

Tim Hanstad Co-Founder and Senior Advisor, Landesa

Humanitarian Relief in an Era of Connectedness: The Impact of Social Media, Finance, and Advocacy Tools**WEST WING, SEMINAR 1**

Explore lessons from thousands of fundraisers supporting humanitarian efforts in the past year, from relief in Nepal to Syrian refugees to bonded labor in Pakistan.

Breanna DiGiammarino Senior Director of Social Innovation, IndieGoGo

Global Mental Health—Ripe for Social Entrepreneurs?**WEST WING, SEMINAR 3**

Global mental health is at an incredible tipping point. Come discuss how we must move beyond picking the low-hanging fruit.

Jess McQuail Executive Director, BasicNeeds

Tackling Youth Unemployment Through Social Business Models**WEST WING, SEMINAR 8**

Come discuss how Yunus Social Business investees and others are turning young job seekers into micro-entrepreneurs and skilled employees.

Saskia Bruysten Co-Founder and CEO, Yunus Social Business

Blended Finance: Unlocking Private Capital for Development Impact in Agriculture, Health, and Beyond**WEST WING, CLASSROOM 1**

How blended finance approaches can leverage philanthropic and below-market funding to de-risk investment vehicles so capital can flow to under-served markets.

Brian Milder Senior Vice President of Strategy, Advisory and Innovation, Root Capital

Unlocking Artisan Economic Development: How to Increase Value to Support Small Scale Producers**WEST WING, SEMINAR 2**

The second largest employer in the developing world after agriculture is the artisan sector, now a \$32 billion market. How can we unlock value in this emerging market?

Peggy Clark Vice President, Policy Programs, Aspen Institute

What Happens After War? How Veterans Are Leading the Charge to Rebuild Communities Throughout the World**WEST WING, SEMINAR 4**

Explore challenges and opportunities unfolding for post-war service, including how military veterans are being deployed in imaginative ways to make communities more connected and resilient.

Ned Breslin Partnerships and Programmatic Investments Executive Vice President, Wounded Warrior Project

The Future of Social Impact and Entrepreneurship Education**WEST WING, SEMINAR 9**

How can universities, accelerator programs, and social entrepreneurship training courses expand their focus from the social entrepreneur to positive social transformation?

Daniela Papi-Thornton Deputy Director, Skoll Centre for Social Entrepreneurship

Grab lunch from the Collaboration Café.

Then join a casual, peer-to-peer discussion on a subject suggested by a fellow delegate.

Why Do We Keep Getting Leadership Transitions Wrong?

WEST WING, SEMINAR 10

Succession planning is the number one organizational concern for nonprofits, yet all the studies suggest that nonprofits and their boards grossly neglect this all-important task. What is the disconnect?

Michael Etzel Manager, The Bridgespan Group

LUNCH SESSION 12:15-1:15PM

Skoll World Forum Young Leaders Initiative: Story Studio

PYRAMID ROOM

Do you remember when you first realized your passion, belief, and hope for a better world? This lunch session features a group of emerging social entrepreneurs who were selected worldwide to take part in the 2016 Young Leaders Initiative. Together, this cohort of diverse changemakers will offer their powerful and authentic voices, sharing their unique perspectives on their work and their inspirations.

Come and gain a deeper understanding of the motivations, and stories that inspire young people in the social sector today.

Lunch will be available for attendees of this session.

Photo: Luis Romero

Skoll Awards for Social Entrepreneurship

THURSDAY 2:00-4:00PM
NEW THEATRE

The Skoll World Forum Awards Ceremony is an emotional highlight of the week. The Skoll Foundation invites you to honor His Holiness the 14th Dalai Lama and the recipients of the 2016 Skoll Award for Social Entrepreneurship, and to celebrate all those who demonstrate **fierce compassion** in their work, collectively creating a more peaceful, prosperous, and sustainable world.

Doors open at 1:15pm and seating is general admission.

MASTERS OF CEREMONIES

Sally Osberg

President and CEO,
Skoll Foundation

Jeff Skoll

Chairman, Jeff Skoll Group
Skoll Foundation, Skoll Global
Threats Fund, Participant Media,
and Capricorn Investment Group

RECIPIENTS OF THE 2016 SKOLL AWARD FOR SOCIAL ENTREPRENEURSHIP

Mallika Dutt and Sonali Khan

Breakthrough

Bryan Stevenson

Equal Justice Initiative

Chuck Slaughter

Living Goods

Vivek Maru

Namati

Oren Yakobovich

Videre

SKOLL GLOBAL TREASURE AWARD

Tenzin Gyatso, His Holiness the 14th Dalai Lama

MUSICAL PERFORMANCE

Juanes

Multi-Grammy Award-Winning
Musician; Founder, Fundación
Mi Sangre

**TENZIN GYATSO,
HIS HOLINESS THE 14TH
DALAI LAMA**

JUANES

MALLIKA DUTT AND SONALI KHAN

Breakthrough

Stopping gender-based violence

Violence against women and girls is a largely unrecognized human rights abuse, affecting a third of the world's female population. Policies and education are not enough to accomplish change in the face of deeply held cultural norms. Breakthrough shifts the focus to preventing violence and discrimination by changing society's norms. Mallika and Sonali mobilize communities using popular media, leadership training, and advocacy. They catalyze millennials, especially boys and young men, to recognize the violence and lead the change. Breakthrough has reached 15 million people in rural communities and 350 million through its media campaigns. Mallika and Sonali's work has contributed to raising the average age of marriage by nearly a year in Bihar and Jharkhand, India.

BRYAN STEVENSON

Equal Justice Initiative

Building a just criminal system

The United States has the world's highest incarceration rate, with nearly a third of young black men under some form of criminal justice control. Seeking freedom for the unjustly imprisoned and reform of the system, Bryan Stevenson and Equal Justice Initiative (EJI) take a comprehensive approach. They start with research, share insights with key audiences, and litigate cases with potentially broad impact, building on a foundation of service to incarcerated people and marginalized communities. EJI has won relief for hundreds of wrongfully convicted people (including 115 sentenced to death), successfully argued before the Supreme Court to end life-without-parole sentences for children, challenged excessive sentencing, and engaged the public in acknowledging injustices.

CHUCK SLAUGHTER

Living Goods

Saving lives door-to-door

Nearly 6 million children under the age of five die each year in the developing world. Chuck Slaughter and Living Goods support networks of village health entrepreneurs who go door-to-door teaching families better health practices while selling basic health products including simple treatments for malaria and pneumonia, fortified foods, healthy pregnancy kits, and solar lights. Living Goods' smartphone apps automate diagnoses, send treatment reminders, and track key metrics in real time. Independent randomized research shows the model reduces child deaths by more than 25 percent, for an annual cost of less than \$2 per person reached. Currently operating in Uganda and Kenya, and supporting partners advancing the model in Myanmar and Zambia, Living Goods is poised to grow.

VIVEK MARU

Namati

Putting the law in people's hands

Billions of people live outside the protection of the law. They can be driven from their land, extorted by officials, and intimidated by violence. Vivek Maru founded Namati to place the power of the law in the hands of the people. Namati trains and deploys grassroots legal advocates who work with communities to advance justice. Together with its partners, Namati has supported more than 40,000 clients in eight countries to protect community lands, enforce environmental law, and secure basic rights to healthcare and citizenship. Drawing on data from thousands of cases, Namati advocates for improvements to policies and systems that affect millions of people. Namati brings together a global network of more than 500 groups dedicated to legal empowerment.

OREN YAKOBOVICH

Videre

Exposing and ending violence and abuse

Even as technology empowers anyone with a smartphone to be an international broadcaster, the world's most vulnerable populations remain voiceless. Most of the remote places where human rights crises unfold are subject to censorship and communications blackouts, unreachable by traditional media. Videre gives local activists equipment, training and support to safely capture footage of human rights violations, and distributes this evidence strategically to influence media, political leaders, and courts. Its human rights defenders have exposed political intimidation, corruption, and violence. Perpetrators have been exposed and brought to trial, defenders of human rights operate more securely, and leaders who once incited violence have come to warn against it.

SKOLL GLOBAL TREASURE AWARD

TENZIN GYATSO, HIS HOLINESS THE 14TH DALAI LAMA

Although he calls himself a simple Buddhist monk, His Holiness the 14th Dalai Lama, Tenzin Gyatso, is a global icon of peace and understanding. Born in 1935 in northeastern Tibet, he was recognized at the age of two as the reincarnation of the 13th Dalai Lama. He assumed political power after China's 1949-1950 invasion of Tibet and went to Beijing for peace talks in 1954. But with the suppression of the Tibetan national uprising in Lhasa, he was forced to escape into exile in 1959. Since then he has lived in Dharamsala, India. The Dalai Lama has long advocated a "Middle Way Approach" of seeking genuine autonomy for the Tibetan people through peaceful dialogue, within the framework of the People's Republic of China. He was awarded the Nobel Peace Prize in 1989. Beyond his advocacy for nonviolence, the Dalai Lama is recognized as the first Nobel laureate to champion the global environment. In 2011, the Dalai Lama completed the process of democratization of the Tibetan exile administration by transferring all of his political authority to the elected leadership. He has traveled the globe with his message of peace, inter-religious understanding, universal responsibility, and compassion.

AWARDS RECEPTION

4:00–6:00pm

Ashmolean Museum of Art and Archaeology

The Skoll Awards for Social Entrepreneurship recognize extraordinary leadership and the proven potential to create large-scale change throughout the world. Help celebrate and honor the 2016 Skoll Awardees in a ceremony at New Theatre, followed by a reception at the Ashmolean Museum of Art and Archaeology, Britain’s first public museum. Enjoy drinks and canapés among the ancient exhibits.

SERENDIPITY DINNERS

6:00–7:30pm

Dining locations throughout Oxford

After the reception at the Ashmolean Museum, join fellow delegates for “Serendipity” dinners—tables reserved for Skoll World Forum delegates throughout Oxford for networking and dining. Food and drink are on your own. Spots will be filled on a first-come, first-served basis.

Sign up at skoll.org/serendipity-dinner-signup

**PARTICIPANT MEDIA FILM SCREENING:
HE NAMED ME MALALA**

7:30–9:30pm

New Theatre

He Named Me Malala is an intimate portrait of Nobel Peace Prize Laureate Malala Yousafzai, who was targeted by the Taliban and severely wounded by a gunshot when returning home on her school bus in Pakistan’s Swat Valley. She miraculously survived and is now a leading campaigner for girls’ education globally as Co-founder of the Malala Fund. Acclaimed documentary filmmaker Davis Guggenheim (*An Inconvenient Truth*, *Waiting for Superman*) shows us how Malala, her father Zia, and her family are committed to fighting for education for all girls worldwide. The film gives us an inside glimpse into this extraordinary young girl’s life—from her close relationship with her father who inspired her love for education, to her impassioned speeches at the UN, to her everyday life with her parents and brothers. *He Named Me Malala* is courtesy of Fox Searchlight Pictures in association with Image Nation Abu Dhabi and Participant Media with National Geographic Channel and the Malala Fund.

Panel discussion and Q&A to follow. Speakers to be announced.

Seating is first-come, first-served. The film screening is free of charge, open to the public, and no ticket is necessary.

“One child, one teacher, one book, and one pen can change the world.” —*Malala Yousafzai*

AFTER-HOURS PUB NIGHT

9:30–11:30pm

The Slug and Lettuce

Join us at the designated after-hours local pub for Skoll World Forum delegates. Catch up on the day’s events, recharge your batteries, and enjoy music and dancing with fellow Forum delegates! Food and drink are on your own.

Friday

Introductions

DAY AT A GLANCE

BREAKFAST AND NETWORKING

8:00–9:45am

GUIDED MEDITATION

8:30–9:30am

SESSIONS

10:00–11:15am

CLOSING PLENARY

11:45am–12:45pm

LUNCH

1:00–2:00pm

EXPERIENCE IMMERSIVE STORYTELLING

Virtual Reality Lounge

Collisions is a virtual reality journey, created by artist Lynette Wallworth, that takes you into the homeland of indigenous elder Nyarri

Morgan and the Martu tribe in remote Western Australia. Put on a headset and experience the power of immersive virtual reality storytelling as Nyarri shares his powerful story of first contact with Western science and technology. This 15-minute short will be screened throughout the Forum, with the filmmakers available periodically for Q&A. Please see the screening schedules in the Entrance Hall and Virtual Reality Lounge.

BREAKFAST AND NETWORKING

8:00–9:45am

Collaboration Café

This time is designed to accommodate breakfast meetings, personal time, or networking with other delegates at Saïd Business School. A light breakfast will be served.

GUIDED MEDITATION

8:30–9:30am

West Wing, Seminar 7

Silent meditation reunites body and mind in the present moment. Guided morning meditations are an opportunity to practice this together, and prepare yourself for a mindful Skoll World Forum. Open to all, no experience required. Led by your fellow delegate, Skoll Awardee, and Zen priest, Bart Weetjens.

Photo: Foundation for Ecological Security

Challenging Global Wealth Inequality

NELSON MANDELA LECTURE THEATRE

PANEL DISCUSSION

In both developed and developing countries, wealth distribution is increasingly distorted. A 2014 study of Organization for Economic Co-operation and Development countries concluded that wealth inequality was at its highest level for the past half century. Speakers will explore the factors behind increasing disparities and the role social enterprises can play to achieve a more equitable future, while fundamentally shifting the global equity paradigm.

MODERATOR

Emily Kasriel Head of Editorial Partnerships and Special Projects, BBC World Service Group

SPEAKERS

Degan Ali Executive Director, Adeso

Nick Hanauer Founder, Civic Ventures

Yves Moury Founder, President and CEO, Fundación Capital

Darren Walker President, Ford Foundation

Ngairé Woods Dean, Blavatnik School of Government, University of Oxford

Ready, Set, Go! Launching the Sustainable Development Goals

PYRAMID ROOM

PANEL DISCUSSION

The launch of the Sustainable Development Goals marks a new era in global development—one that necessitates tighter integration of efforts among international institutions, national governments, corporations, and philanthropic actors. How will individual countries, organizations, and citizens tangibly contribute towards these collective goals? How will this global community define success and ensure accountability? In year one of this historic accord, explore the complex work of turning a global agreement on 17 broad goals into a reality by 2030.

MODERATOR

Ray Suarez Journalist and Author

SPEAKERS

Elizabeth Cousens Deputy CEO, UN Foundation

Michael Green Executive Director, Social Progress Imperative

Jane Griffiths Company Group Chairman, Janssen, Europe, Middle East and Africa

Macharia Kamau Ambassador and Permanent Representative, Kenya Mission to the United Nations

The Changing World of Work: Does the Collaborative Economy Foster Trust or Inequity?

RHODES TRUST LECTURE THEATRE

PANEL DISCUSSION

Traditional market behaviors—renting, lending, sharing, bartering, gifting—are being upended. A new economic system of decentralized marketplaces has emerged. By leveraging under-utilized assets and people to unlock value, collaborative economy platforms bypass traditional institutions to directly match needs with haves. Critics argue that rather than empowering individuals, these models amplify existing inequity by further disassociating workers from their industries, while deteriorating job security and paths for career progress. Join us to explore the tension between worker exploitation and empowerment.

MODERATOR

Pamela Hartigan Director, Skoll Centre for Social Entrepreneurship

SPEAKERS

Rachel Botsman Collaborative Economy Expert, Collaborative Lab

Juan Cartagena Founder and CEO, Traity

Sara Horowitz Executive Director, Freelancers Union

Wingham Rowan Director, Beyond Jobs

Peace + Prosperity: Youth Seizing the Future

LECTURE THEATRE 4

PANEL DISCUSSION

In many of the world's urban centers—especially those wracked by persistent conflict—lack of leadership development and employment opportunities leads to further unrest among younger generations. But, with the right skills and opportunities, young people can leverage leadership, innovation, and an entrepreneurial spirit to build peaceful and sustainable livelihoods for themselves and future generations. Hear from those at the forefront of youth empowerment in complex places—including some young people who are breaking down barriers, and inspiring and equipping their peers.

MODERATOR

Hilary Pennington Vice President, Education, Creativity and Free Expression, Ford Foundation

SPEAKERS

Catalina Cock Duque Executive Director, Fundación Mi Sangre

Angela Syombua Nzioki Co-Founder and Country Manager, Pluspeople Kenya Limited

Iliana Montauk Co-Founder, Gaza Sky Geeks/Mercy Corps

Joseph Munyambanza Co-Founder, CIYOTA

Leading with Compassion: Your 30-Day Leadership Plan

SEMINAR ROOM A

ROUNDTABLE

Delegates of the Skoll World Forum are exposed to world-changing ideas and invaluable relationship-building over the course of just a few days. Make them count: use a closing moment to capture understanding and envision a clear path to action. You'll come away with a 30-day leadership plan—a practical tool complete with directions, goals, and milestones—to help bring fierce compassion to your life and work.

SPEAKERS

Lisa Maulhardt EVP, SYPartners

Natalie Silverstein Director of Brand Development, SYPartners

Closing Plenary

FRIDAY 11:45AM-12:45PM

NEW THEATRE

To conclude the 2016 Skoll World Forum, we'll hear from two individuals who believe that all humans have the right to pursue their own futures. While hailing from very different worlds, they embody the power and transformative potential of **fierce compassion**.

Doors open at 11:15am and seating is general admission.

MASTER OF CEREMONIES

Stephan Chambers

Chairman, Skoll Centre for Social Entrepreneurship, University of Oxford

REFUGEES AS A RESOURCE

Alexander Betts

Director, Refugee Studies Centre, University of Oxford

NOT FOR SALE

Sonita Alizadeh

Artist and Activist; Subject of Sundance Grand Jury Award-winning documentary, *Sonita*

Q&A with **Tabitha Jackson**, Director, Documentary Film Program and Fund, Sundance Institute

LUNCH

1:00-2:00pm, Collaboration Café

After the Closing Plenary, join us at the Saïd Business School for lunch—your last opportunity at the Forum to connect with new and old friends, and solidify new opportunities before bringing this year's Skoll World Forum to conclusion.

SONITA ALIZADEH

In Memoriam

Soraya Salti

FOUNDER, INJAZ AL-ARAB

The Skoll Foundation mourns the loss of Soraya Salti, founder of INJAZ al-Arab. Soraya and her sister, Jumana, both died tragically and unexpectedly in November 2015.

Soraya was an outstanding leader and became the first Arab woman to be honored with the Skoll Award for Social Entrepreneurship in 2009. As the founder and leader of INJAZ al-Arab, she touched the lives of hundreds of thousands of Arab youth, working with them to overcome unemployment and inspiring them to believe they had the potential to shape their lives and the future of their countries.

Her legacy lives on as INJAZ continues to reach and prepare millions of young people throughout the Middle East to realize their full potential.

Together with her many friends, family, and admirers, we grieve the loss of a wonderful woman and member of our community, knowing that we can best honor her legacy by redoubling our efforts to help transform the lives of the young people she believed in so deeply.

PARTNERS

The Skoll World Forum is proud to partner with visionary institutions that support social entrepreneurship worldwide.

STRATEGIC PARTNERS

CONTENT PARTNERS

THANK YOU

PRODUCING PARTNERS

Caspian Agency

Maire McCarthy Projects

Opportunity Collaboration

Partytecture

Saïd Business School, University of Oxford

Skoll Centre for Social Entrepreneurship

CREATIVE PARTNERS

Amplifier Strategies

Roger Askew

Beighley Films

Black Toyon Productions

Daryl Higgins Productions

Ruslan Fedotow

David Fisher Photography

HBO

The Heads of State (Major Illustrations)

James Lewis

Oxford Digital Media

Maria Padget

Photovibe

Ripple Effect Images

Sneaky Little Sister

Studio Hinrichs

Vice

Zerista

ENVIRONMENTAL FOOTPRINT

To minimize the footprint of the Skoll World Forum, we have taken great care to ensure that the entire event prioritizes sustainable practices. Therefore, each and every product you see at the Forum, from signage and production sets to the furniture, was made using local, sustainable products and reused from prior years whenever possible.

In addition, all paper materials were made using responsible sources. Whenever possible meals include fair-trade products and local produce.

Specific practices include:

- Using local, sustainable, and fair-trade items in lunches and delegate meals when possible
- Placing composting and recycling stations throughout meeting venues
- Using reusable signage to eliminate one-time usage as much as possible
- Printing programs using responsibly-sourced paper and ink
- Eliminating all extraneous packaging, such as bags and folders
- Collecting and reusing bamboo lanyards and plastic badge holders
- Providing reusable water bottles and water stations
- Encouraging mass transit to the Forum from London
- Providing a carbon-offset link for attendees to offset their travel

Please leave your badge and lanyard at Saïd Business School to be reused. Thank you!

EXPERIENCE IMMERSIVE STORYTELLING

COLLISIONS VIRTUAL REALITY

FILM SCREENING

STORIES
OF CHANGE
SUNDANCE INSTITUTE AND THE SKOLL FOUNDATION

Photo: Nyarri Morgan from the film *Collisions*

Collisions, directed by artist/filmmaker Lynette Wallworth, is a virtual reality journey into the homeland of indigenous elder Nyarri Morgan and the Martu tribe in remote Western Australia. Nyarri's first contact with western culture came in the 1950s via a dramatic collision between his traditional world view and cutting edge Western science and technology when he witnessed firsthand and with no context, an atomic test. Nyarri offers us a view into what he saw and shares his perspective on the Martu way to care for the planet. *Collisions* focuses on the needs of future generations as we dive head-long into the fourth industrial revolution. Director Lynette Wallworth and producer Nicole

Newnham connected around this story as Sundance Stories of Change storytelling advisors at the 2014 Skoll World Forum, and will be on hand to discuss the project, both as a cutting-edge feat of artistry and technology and as an example of immersive storytelling that has already had a profound impact on audiences at Sundance and Davos.

This 15-minute short will be screened in the Virtual Reality Lounge throughout the Forum, with the filmmakers available periodically for Q&A. Please see the screening schedules in the Entrance Hall and Virtual Reality Lounge.

OXFORD

TAXIS

Taxis are available from Oxford Railway Station.

SAÏD BUSINESS SCHOOL

All venues are located within the Saïd Business School unless otherwise stated.

NEW THEATRE

New Theatre is a 10-minute walk from Saïd Business School. Seating is general admission. Doors open 30 minutes prior to start of plenaries (45 minutes Thursday).

SKOLL WORLD FORUM BADGES

Required for all Forum events.

FORUM SESSIONS

First-come, first-served. Arrive early to guarantee entry.

WIRELESS NETWORK

Free Wi-Fi provided by Saïd Business School. Please connect to SBS-Conf.

SKOLL WORLD FORUM BOOKSTORE

Speaker books and more. Hosted by Blackwell's.

LUGGAGE STORAGE

Check-in available in the lobby.

SAÏD BUSINESS SCHOOL EAST WING

WEST WING

1ST / GROUND FLOOR

2ND FLOOR

- 7** MEDITATION ROOM
- CLORE** MASTERCARD YOUNG LEADERS LOUNGE

3RD FLOOR

#skollwf
skoll.org

SAVE THE DATE
April 5-7, 2017