[image: ]                                           						         [image: ]                                                                                                                  
Social Entrepreneurs
@2016 Annual Meeting


	[image: D:\April 2013\Industree Presentations Profile documents\Photographs of Neelam Ma'am\neelam profile.jpg]
	
Neelam Chhiber, Industree Crafts Foundation / Mother Earth, India
@Industree Crafts Video
Neelam Chhiber, Industrial designer, is founder Mother Earth/Industree Foundation, a hybrid impact model, building an eco-system for women and youth micro entrepreneurs within the informal sector, enabling them in financial inclusion, aggregation, skilling,  design, enterprise incubation/acceleration, connection to capital and markets. Recipient of the India Social Entrepreneur of the year award in 2011, the Women Change Makers Fellowship, Womanity Foundation in 2013, Industree Foundation builds out risk free and globally compliant value chains, and has impacted over 30,000 micro entrepreneurs till date. With its mission 30-30, it aims to create employment for 30,000 rural women and youth helping them earn income of $30 billion in their career span and indirectly impacting additional incomes for 300,000 women across the value chain.


	[image: ]
	
Runa Khan, Friendship, Bangladesh
@TEDx     
Founded by Runa Khan, Friendship has been working since 2002 to address the needs of the most remote, marginalised and climate-change affected communities in Bangladesh. Friendship started its journey with the innovative concept of a floating hospital to bring healthcare where there was none. It has progressively developed a comprehensive and reliable three-tier healthcare delivery system composed of three hospital ships (tier 1), a large number of static and mobile satellite clinics (tier 2) and hundreds of community based Medic-Aides (tier 3). Today, Friendship serves over 500,000 beneficiaries per month with interventions not only in Healthcare but also in Education, Disaster Management and Infrastructure Development, Sustainable Economic Development, Good Governance and Cultural Preservation.  


	[bookmark: _GoBack]
	
Elaine Montegriffo, SecondBite, Australia 
@AU TV
SecondBite is Australia’s largest fresh food rescue organisation, rescuing surplus fresh food from supermarkets, markets and growers. This food is redistributed to 1,200 community food programs, where it is converted into healthy, nutritious meals for thousands of disadvantaged Australian families. SecondBite provides enough fresh food for over 40,000 healthy meals every day. 
SecondBite improves the nutrition and health of disadvantaged Australians through innovative nutrition education programs, supporting them to achieve food independence. 
And, by reducing food to landfill, this year SecondBite will save over 50,000 tons of CO2 emissions, save 600 million litres of water and save 50 million kws of energy.  


	[image: ]
	
Sugianto Tandio, Tirta Marta, Indonesia 
@TEDx
Traditional plastic that is left behind takes 500 to 1000 years to degrade, causing serious environmental problems. Tirta Marta believes that by developing affordable degradable plastics, it is possible to address environmental challenges and increase economic opportunities for farmers. Tirta Marta’s plastics are fair-trade certified, degradable and made from tapioca. Priced for mass-market adoption, Tirta Marta’s OXIUM plastic is now used for shopping bags in over 90% of Indonesia’s markets and convenience stores. 


	[image: ]
	
Mushtaq Chhapra, The Citizens Foundation, Pakistan 
@Skoll Forum
Set up in 1995, the Citizens Foundation (TCF) is one of Pakistan’s leading providers of formal education. Innovations implemented by TCF over the past 20 years have resulted in the largest network of formal private schools for underprivileged communities in the world. TCF currently operates 1,060 purpose built school units with 165,000 students in slums and villages across 100 towns and cities of Pakistan. More than 12,000 people gained employment across Pakistan, with 8,900 female teachers earning livelihoods from TCF schools. 

	[image: Macintosh HD:Users:CVT:Desktop:Dr.Sudarshan Photo (2).jpg]
	
Sudarshan Hanumappa, Karuna Trust, India 
The Karuna Trust has pioneered a Public Private Partnership (PPP) model that brings the government, the village community and the social enterprise together to deliver high quality primary healthcare (Preventive, promotive, curative and Rehabilitative) to remote rural and tribal India. The government invests in upgrading infrastructure and pays for the efficient running of the PHCs whilst Karuna Trust brings in management systems and disruptive health innovations. Village Health Committees are empowered in planning, Action and Monitoring higher health outcomes and functioning as zero-corruption zones. The out of pocket expenditure on health is reduced considerably.


	[image: Macintosh HD:Users:CVT:Documents:My Documents:Professional:Forum:Am16:Shelly Batra:high five.jpg]
	
Shelly Batra, Operation Asha, India
@TEDx
Operation ASHA is tackling the fractured delivery system of the Government of India’s TB control program through a doorstep TB detection and treatment service that is low-cost, high quality and accessible to the poor. It partners with the Government to ensure “last mile” access of treatment and reduces default rates amongst patients thus containing the spread of the disease. Operation ASHA has treated patients with a 90% success rate and lowered the cost of treatment by 15 times compared to other service providers. The model is now being replicated in Uganda and in the Dominican Republic.

	[image: ]
	
Allen Wilcox, VillageReach, Mozambique
@Microsoft Foundation
VillageReach develops, evaluates and proves system innovations that improve health system performance. Through collaboration with governments, non-governmental organizations and communities, VillageReach seeks to extend the reach of health systems in scalable and sustainable ways by strengthening health service delivery, enhancing information and communication technology systems, and engaging the private sector.


	[image: ]
	
Christie Peacock, Sidai Africa, Kenya 
@Global Alliance for Livestock
Sidai is creating a network of branded, quality-assured, livestock service centres owned and managed by qualified livestock professionals operating under a franchise agreement. These outlets stock quality products and offer quality services to farmers, providing them with a genuine choice in the market. Farmers can therefore have the knowledge, products and services they need to look after their livestock, improve their production and increase income levels.

	[image: ]
	
John Sargent, BroadReach Healthcare, South Africa 
@TEDx
BroadReach focuses on developing sustainable and scalable solutions to address root cause issues, by applying private sector problem solving and solutions to public sector problems. It relies on techniques such as root cause analyses, utilization of data, analytics and modelling, as well as borrowing mobile and computing technologies, in order to improve processes and care quality in underserved populations.


	[image: Macintosh HD:Users:CVT:Desktop:Jen Hyatt High Res.jpg]
	
Jen Hyatt, Big White Wall, United Kingdom 
@TEDMed 
Recognised for her achievements in the fields of social entrepreneurship and digital technology Jen has founded/co-created over 30 organisations worldwide. In 2007 she founded Big White Wall recognising that stigma and poor access prevented millions from getting mental health support. Using digital technology and data analytics, BWW has transformed the mental health journey into one of personalised support and recovery, available immediately and anonymously 24/7. Jen continues to guide BWW’s strategic growth in the USA, UK and Australasia whilst launching new social enterprises utilising technology to tackle big social challenges.


	[image: ]
	
Ramazan Salman, Ethno-Medizinisches Zentrum, Germany
@Wall Street Journal
The Ethno-Medical Center (EMC) supports migrants in navigating the health and education systems. EMC offers multi-language services that range from trainings for professionals and health information campaigns to community interpreting services. A core program is “MiMi - With Migrants for Migrants, which is key for social inclusion and integration of migrants into society.

	[image: ]
	
Rupert Howes, Marine Stewardship Council (MSC), United Kingdom
@MSC Video
The Marine Stewardship Council (MSC) is an international non-profit organization established to address the problem of unsustainable fishing. The MSC’ vision is for the world’s oceans to be teeming with life, and seafood supplies safeguarded for this and future generations. The MSC’s ecolabel and certification program recognises and rewards sustainable fishing practices and is helping create a more sustainable seafood market. More than 260 fisheries in over 35 countries are certified to the MSC’s globally recognized Standard for sustainable fishing. These fisheries have a combined annual seafood production of almost nine million metric tonnes, representing close to 10% of annual global yields. Close to 18,000 seafood products worldwide carry the MSC ecolabel.


	[image: ]
	
Gonzalo Muñoz, Triciclos, Chile 
@Schwab Foundation
TriCiclos is creating the coolest network of recycling stations in countries where there is no law and/or proper culture regarding waste reduction. In their Clean Collection Points both businesses and ordinary people can drop off their garbage, learn about sustainable habits and see how materials are separated by the staff of TriCiclos, most of them former street waste pickers that increase their income and their dignity while becoming environmental monitors and social entrepreneurs. The data they collect is used for better public policies and to increase ecodesign in consumer goods.

	[image: ]
	José Vicente Aguerrevere, Dia Dia Practimercados, Venezuela 
Día Día Practimercados is a network of small grocery stores located in low income areas throughout Venezuela with easy access to transportation, extended operating hours, offering a wide range of products and at affordable food prices.  Its innovative business model secures purchasing and distribution agreements with large national chains and translates operational efficiencies to a valuable service to those with limited resources that buy their food on a day to day basis. Currently, Día Día Practimercados operates stores through 7 states and 16 cities in Venezuela, serving the daily needs of close to 15% of the Venezuelan households.  


	[image: Macintosh HD:Users:CVT:Documents:My Documents:Professional:Forum:Am16:Patrick Struebi:Patrick Struebi_2015.jpg]
	Patrick Struebi, Fairtrasa, Switzerland
@Community Forum
Fairtrasa is a global social enterprise that empowers marginalized small-scale farmers to lift themselves out of poverty through sustainable farming and fair trade. With its innovative development model, Fairtrasa provides farmers with the training and resources they need to become independent agro-entrepreneurs, while giving them direct access to international markets and paying fair prices for their produce - often up to 10 times higher than local market prices. Fairtrasa has grown to one of the largest organic and fair trade fruit exporters from Latin America, directly impacting thousands of farmers in Mexico, Peru, Chile, Colombia, Argentina, and the Dominican Republic. 


	[image: C:\Users\KDEM\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Kirsten Tobey_headshot.jpg]
	Kirsten Saenz Tobey, Revolution Foods, USA 
@Aspen Action Forum 
Revolution Foods increases access to nutritious foods in schools and stores. Their innovative school meals program delivers healthy food to millions of low-income children in America who normally lack such nutrition in their diet. Over 70% of the 1.5 million weekly meals served by Revolution Foods are for children living at or just above the federal poverty line. They also partner with schools to deliver nutrition education programs that empower students to make smarter eating decisions. Revolution Foods’ meals are fresh and balanced in nutrition with no artificial additives. Their procurement process is grounded in sustainable impact, working with organic farmers and ranchers who raise livestock in ethical conditions. Beyond schools, Revolution Foods has expanded to retail, offering affordable yet healthy meals and snacks for families on the go. 

	[image: ]
	Tim Jones, Artscape, Canada 
@artscape video
Artscape is a not-for-profit urban development organization which disseminates creative place-making strategies that are applied by city builders around the world to develop more innovative, sustainable, and prosperous cities.  Based in Toronto and Vancouver, Artscape develops and manages real estate projects that provide affordable space for culture workers while generating positive economic, social, cultural and environmental outcomes. Artscape has been heralded internationally for its innovative approach to multi-stakeholder partnerships that leverage the power of culture to catalyze change and build shared value.

	[image: Macintosh HD:Users:CVT:Documents:My Documents:Professional:Forum:Am16:Jonathan Jackson:unnamed.png]
	Jonathan Jackson, Dimagi, USA
@Dimagi Video 
Dimagi empowers frontline workers in low resource settings to transparently manage data and deliver services via mobile apps to urban and rural communities around the world. This innovative platform connects the unconnected across a wide range of sectors such as public health, agriculture, and infrastructure. Dimagi designs and provides easily customizable mobile apps through CommCare, which is a unique open source platform for frontline workers that supports longitudinal client and data tracking, runs on Java and Android phones, runs offline, and integrates SMS for performance improvement. It also promotes digital literacy and empowerment with an application builder designed for non-programmers. 150 organizations have deployed CommCare in 50+ countries, scaling impact in the world’s most underserved communities.

	[image: http://www.schwabfound.org/sites/default/files/styles/medium/public/per_images/182468_2014_03_24_065415.jpg?itok=Fip-Zluq]
	
Nancy Lublin, Crisis Text Line (previously DoSomething.org), USA
@TED
Crisis Text Line has processed over 10 million mobile text messages in just over 2 years and is one of the first “big data for good” organizations. Prior, Nancy Lublin was CEO of DoSomething.org for 12 years, which leverages the use of mobile texting to mobilize youth in call-to-action campaigns that inspire them to efficiently communicate, connect, and act around social issues. DoSomething.org currently stands at 4 million members and is leading the way in connecting to the youth generation. Lublin was named one of Fortune’s “World’s 50 Greatest Leaders.” 


	[image: Macintosh HD:Users:CVT:Desktop:IMG_3832.jpg]
	
Rosanne Haggerty, Community Solutions, USA 
@TEDx
Community Solutions works toward a future without homelessness. The initiative empowers communities to become better problem solvers through team work across multiple sectors, drawing on tools like design thinking and quality improvement to optimize existing resources and bypass roadblocks rooted in scarcity and bureaucracy. Their innovative form of community development efficiently fixes expensive, poorly designed systems and provides lean, effective solutions to homelessness. Haggerty is a globally recognized leader in housing and human services innovation. In the 1980s, she founded Common Ground, which she grew into one of the nation’s largest builders and operators of housing for homeless people. In 2011 she co-founded Community Solutions to scale the ideas she developed at Common Ground nationwide. She is a MacArthur Foundation Fellow.


	[image: C:\Users\KDEM\Desktop\Barth.jpg]
	
Richard Barth, KIPP Foundation, USA
@KIPP Video
The mission of the KIPP Foundation is to build a network of public schools that prepare students with the knowledge, skills, and character strengths necessary to succeed in college and life. In a little over a decade, the KIPP network has grown from its founding two schools to 183 schools across the U.S. Today, 70,000 students attend KIPP schools and there are over 10,000 KIPP alumni. The schools are free, open-enrolment, college-preparatory public charter schools – over 80% of the students who attend KIPP are eligible for free and reduced lunch. In 2012, KIPP supported the launch of the One World Network of Schools, a global network of schools inspired by the KIPP model.


	

	Wendy Kopp, Teach for All, USA
@Time
Wendy Kopp is CEO and co-founder of Teach For All, which is fuelling a global movement for ensuring educational excellence and equity by accelerating the impact of national organizations that are enlisting their nations’ most promising future leaders in the effort.  Just four years into its development, Teach For All is a growing network of 22 independent organizations around the world.  Wendy founded Teach For America in 1989 to mobilize her generation to commit two years to teach in the U.S.'s highest-need regions and to become lifelong leaders for expanding educational opportunity.   

	[image: ]
	Pierre Issa, Arcenciel. Lebanon 
http://www.arcenciel.org/
Arcenciel participates in the sustainable development of society by supporting vulnerable communities and integrating marginalized individuals without any discrimination. Arcenciel works with and for every person in need, and conducts its operations through 8 programs (mobility, health, environment, agriculture, youth, tourism, social, employment) in 13 centers spread through Lebanon, and 500 employees of which more than 75% have disabilities. Because of its income-generating units and services, that help finance the rest of its activities, arcenciel is able to sustain the position of an autonomous organization.
Arcenciel is also very active in the ongoing refugee crisis, providing services, employment, training and income generating activities to displaced persons in Lebanon.  

	[image: ]
	Shannon May, Bridge International Academies, Kenya
http://www.bridgeinternationalacademies.com/
Bridge International Academies is a chain of nursery and private schools in Africa delivering high- quality education for just $5 a month on average. The model of Bridge International Academies is centred upon the Academy-in-a-Box solution, delivered through data-enabled tablets, enables thousands of teachers to deliver world-class lessons to children who had struggled to simply have a teacher show up at their previous schools. Just over four years since its first academy opened. As of January 2014, Bridge operates 259 academies in Kenya employing over 3,000 people and educating approximately 80,000 pupils.  


	[image: ]
	Janet Longmore, Digital Opportunity Trust, Canada
https://www.dotrust.org/
Digital Opportunity Trust (DOT) operates youth-led economic, education and leadership programs all over the world. They train underprivileged youth as interns in the powerful use of technology and business. As DOT interns, they become leaders in their communities as they help their peers find jobs, start businesses and become engaged citizens. After completing their internships, they are equipped to enter the workforce as experienced and in-demand professionals. Localized DOT programs and a network of private and public sector partners support youth as they lead change. 4,000 DOT youth leaders have reached 800,000 peers and community members so far. The Government of Canada has officially partnered with DOT to scale up their program with local youth in Africa.


image2.jpg


image3.jpeg


image4.emf

image5.emf

image6.jpeg


image7.jpeg


image8.jpeg


image9.emf

image10.emf

image11.jpeg


image12.jpg


image13.jpeg


image14.emf

image15.jpeg


image16.jpeg


image17.jpeg


image18.jpg


image19.png


image20.jpeg


image21.jpeg


image22.jpeg
i)


image23.png


image24.emf

image25.png


image26.jpeg


image1.jpeg


image27.jpeg
/)

SCHWAB FOUNDATION FOR
SOCIAL ENTREPRENEURSHIP


image28.png
COMMITTED TO
IMPROVING THE STATE
OF THE WORLD


