

## DECIDE NOW ACT

## SUMMIT


#### LONDON JULY 26<sup>TH</sup> 2012

HOSTED BY:


#### THE SECRETARY-GENERAL

## MESSAGE ON THE OLYMPIC TRUCE July 2012

The tradition of an Olympic Truce began in ancient times to allow safe passage for athletes travelling to the Games. This resulted in an environment where the true spirit of the Olympic Games was on display: peaceful competition among nations, feats of individual excellence.

Today, sports and events such as the Olympic and Paralympic Games break down barriers by bringing together people from all around the world and all walks of life. The participants may carry the flags of many nations, but they come together under the shared banner of equality and fair play, understanding and mutual respect.

We give meaning to these values through the Olympic Truce, the call for warring parties everywhere to lay down their weapons during the Games. These pauses in fighting save lives. They help humanitarian workers reach people in need. And they open diplomatic space to negotiate lasting solutions.

The Olympic Truce – and more broadly the Olympic ideal -- carries a powerful message: that people and nations can set aside their differences and live and work together in harmony. And if they can do it for one day, or for one event, they can do it forever. This is the dream on which the United Nations is built, and the goal of our daily work.

I call on all those engaged in hostilities to respect the Truce – which has been endorsed by all 193 UN Member States. This is an uphill battle – but we must persist in proclaiming the Truce and do our utmost to win adherence to it. For these next few weeks, may the torch of the Olympic and Paralympic Games in London serve as a beacon of peace around the world.

Ri Moor Ban

BANKi-moon


#### Office for the Coordination of Humanitarian Affairs

26th July 2012

Dear Innovation 101 Honorees,

Everyday there are many humanitarian issues facing our world. Conflict, natural dissasters and environmental emergengies are just some of the challenges we face and they are becoming more complex.

Humanitarian work demands an unprecendented degree of flexbility and creativity.

We need collaboration and innovation to tackle and respond effectively to an increasing number of crises and to help more than 51 million people around the world cope with humanitarian emergencies. Increasinging, technology is shaping the way we provide aid. Faster and targeted communication and information mapping tools help us to provide aid quickly to the people who need it most.

The Office for the Coordination of Humanitarian Affaris (OCHA) is proud to be part of the DNA Summit (Decide Act Now) an event that brings together some of the most innovative minds. We have to work to make sure that what we do has an influence or an impact on what is happening in the world. We all have a contribution to make and the potential to do even more to help people around the world.

I look forward to being part of this event.

Yours sincerely,

Valerie Amos

Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator.


Christian Louboutin Shoe Designer


Steven Shashoua

Three Faiths Forum


Actor

Michael Fassbender

Alek Wek Super Model


Pete Cashmore Director Women & Founder of Mashable Girls: Clinton Global


Rosario Dawson Actress/Activist


Alexander Lebedev Owner Evening Standard & Indepent


Trevor Pears Philanthropist


Carla Schmitzberger President Havainas


Initiative

Mo Ibrahim Mo Ibrahim Foundation Philanthropist


Ray Chambers


**Peter Svennilson** Biotech Investor


will.i.am Musician & Activist


Jamie Oliver Chef & Activist


Cameron Saul & Oliver Wayman Founders Bottletop

Banks Gwaxula & Jacob Lief Founders Ubuntu


Francois Henri Pinault Piers Morgan Chairman of PPR


Broadcast Journalist


Charlie Rose TV Legend


Neil Blumenthal Founder of Warby Parker


Aliko Dangote Founder & CEO Dangote Group


Matthew Bishop Editor Economist


Jimmy Wales Founder of Wikipedia


Rita Clifton CEO Interbrand


Daniel Ek Founder of Spotify


Sara Menker Founder & CEO GRO


Jack Hidary Entrepreneur & Philanthropist


Joanna Shields CEO Facebook EMEA


**Geoffrey Robertson** QC Human Rights Lawyer Representative to


Muslim Communities

Farah Pandith US Special


Jim O'Neill CEO Asset Management Goldman Sachs


Inge Solheim Explorer


Dame Barbara Stocking CEO OXFAM


Sir Richard Branson Virgin Founder & Philanthropist


Sir Martin Sorrell CEO of WPP Group


Christine Largarde

Head of IMF


Sung-Joo Kim

Founder & CEO of MCM


Gail Rebuck

CEO Random House


Ben Rattray

Founder of Change.org


Shinji Kagawa

Footballer


Sir James Dyson

Inventor & CEO Dyson Global Peace Maker


Kofi Annan


Carol Stone CEO & Founder of The Stone Club


Angela Ahrendts CEO of Burberry


Lakshmi Mittal Founder & CEO Accelor Mittal


**Dave Stewart** Musician & Activist


George Polk Founder Catalyst Project


Kris Engskov CEO of Starbucks UK


JoÚ Sisay CEO Sierra Rutile


Paul Allen Co-Founder Microsoft


Maria Eitel President Nike Foundation


Head of Google.org

Anne Wojcicki

Fouder & CEO

23andMe

Tom Steinberg

Founder - MySociety


Juliana Rotich Founder Ushadi


Cher Wang Founder HTC


Senior VP of Industrial Design at Apple


Jemima Khan Philanthropist & Unicef Diplomat & Author Ambassador

Carne Ross


America Merrill Lynch

David Beckham Footballer


Tinie Tempah

Musician


Karren Brady Dambisa Moyo Economist


Chairwoman West Ham Football Club


Zaha Hadid Architect


Maya Sanbar Filmmaker


Jacqueline Novogratz Noreena Hertz Founder Acumen Fund Economist


Peter Thum Humanitarian & Entrepeneur


Lily Cole Model/Activist


Dr Yvonne Greenstreet Senior Vice President & Head of Medicines

Development at Pfizer


Ashley Tabor CEO Roar Global


**David Guetta** Musician


Rankin

Photographer


Didier Drogba Footballer


Phil Smith CEO Cisco UK & Ireland


Sir Tim Berners-Lee Inventor of the World Wide Web


Angelina Jolie Actress/Activist


Sir Bob Geldof Anti Poverty Fighter


Prince Maximillion of Liechtenstein CEO LGT


Johaan Olav Koss 4X Gold Medal Olympian & Founder of Right to Play

### CONNECTING VISIONARIES


Wael Ghonim Freedom Fighter


Nicola MendelsoÚ Founder of Kamarama

CONVERSATION + COLLABORATION = CHANGE


Baroness Tanni Grey Thompson

Legendary Para Olympian


Jack Dorsey Founder of Twitter & Square


Shai Agassi Michael Essien Cleantech Entrepreneur Footballer


Yoshikzu Tamaka Internet Entreprenuer


Gbowee Anti War Activist &

Nobel Peace Prize

Winner


Activists


Ali Hewson & Bono


Kylie Minogue Musician


Patrice Motsepe CEO African Rainbow Minerals


Majid Nawaz Founder Quillam Foundation


Morten Lund Investor & Philanthropist


Jose Mourinho Coach Real Madrid


Azealia Banks Musician


Professor Nazneen Rahman

Professor of Human Genetics: Royal Marsden


Jack Ma Alibaba


David Adjaye Architect

# DNA SUMMIT - A CATALYST FOR SOCIAL CHANGE

Welcome to the inaugural DNA Summit (Decide Now Act), an event which will bring together the most innovative thinkers from across the world. By connecting those people who are committed to social change, we hope the Summit will foster some extraordinary collaborations and drive a new wave of global innovation.

It seems only fit for London to host today's proceedings, not least because the city is abuzz with anticipation of the world's greatest sporting event, but because of our long tradition as a centre for enterprise and endeavour. And London continues to lead the way. Take the social investment sector as an example. Here in the UK, we are building a new market- one that seeks to achieve not only financial, but also social returns. We will encourage funds to be directed towards charities and social enterprises, those organisations that deliver some of the most outstanding public services. It is through this sort of innovation, our twin desire to lead emerging markets and reverse long standing social breakdown, which ensures that London remains a global hub.

As Chairman of the Centre for Social Justice- a think-tank putting social justice at the heart of British politics and Chief Executive of the country's Private Equity & Venture Capital Association - I am continually reminded of the need for business and society to work together. Only with a more entrepreneurial economy can we foster a stronger society. As UK Prime Minister David Cameron stressed earlier this year, business is "the most powerful force for social progress the world has ever known". It can help alleviate poverty, act as a driver of innovation and help raise the aspirations of many.

Today's Summit will award us an unparalleled opportunity to discuss these opportunities and more. I look forward to discussing these themes with you all in more depth this morning and indeed at future DNA events.


#### MARK FLORMAN

The Centre for Social Justice, Chairman

British Private Equity & Venture Capital Association, Chief Executive


#### BIOGRAPHY

Mark Florman is an entrepreneur and current s CEO of the BVCA (British Venture Capital Association), having over the past 30 years started an investment bank, a venture capital fund for Africa, businesses in media, transport (eCourier) and publishing, as well as a think tank (the Centre for Social Justice) and a school and community building programme in Africa, Mark's professional life has always been a triangle of: business, government and philanthropy. He is also Chairman of the Legacy List, Spayne Lindsay and is on the board of the Early Intervention Foundation. He has been active in building partnerships between industry and policy makers for many years.


## DNA SUMMIT - THE FABRIC OF OUR FUTURE

The DNA Summit (Decide Now Act) is a new annual forum that aims to foster collaborations between some of the most innovative thinkers in the world helping them work together for social change.

#### THE EVENT

The DNA Summit is not a talk shop; but rather a high-level workshop that connects the best minds in the world. DNA is designed to progress from talk to action, to achieve concrete results, which can be shared and replicated.

DNA serves as an excellent networking opportunity, as well as a catalyst for the development of innovative partnerships, by facilitating collaboration with leaders from across sectors.

## THE INNOVATION 101 - CONNECTING VISIONARIES

"The Innovation 101" is a group of individuals who inspire, entertain, challenge and change our world. We intend to create a Summit that both honours this diverse group and encourages them to co-create for social good.

We are living in an ever inter-connected world; innovation is emerging in unlikely places. The Innovation 101 will comprise of: Vanguards/Mavericks, Creatives, Pioneers, Moguls, Leaders and Icons from all corners of the globe.

#### **OUR EQUATION:**

### CONVERSATION + COLLABORATION = CHANGE

#### INAUGURAL BREAKFAST - JULY 26TH - 2012

The breakfast guests will comprise of "The Innovation 101".

#### DNA SUMMIT - JAN 24/25TH - 2013

"The Innovation 101".

Each of The Innovation 101 will be able to nominate a guest.
A further 101 places will be awarded through a rigorous selection process.

Total Attendees 303

DNA a new annual effective international summit, scheduled between DLD and the World Economic Forum, this two-day meeting will draw on the legendary drive and energy of London to create a modern, diverse, dynamic and inspirational event.

The DNA attendee is aware of his or her impact on the world and aims to make a difference in the lives of the underprivileged.

DNA recognizes that professionals collaborate and work across sectors, and that Global Citizens have an interest in social issues and smart solutions.

## ABOUT THE HOSTS


OCHA - United Nations Office for the Co-ordination of Humanitarian Affairs

OCHA is the part of the United Nations Secretariat responsible for bringing together humanitarian actors to ensure a coherent response to emergencies. OCHA also ensures there is a framework within which each actor can contribute to the overall response effort.

#### OCHA's mission is to:

- Mobilize and coordinate effective and principled humanitarian action in partnership with national and international actors in order to alleviate human suffering in disasters and emergencies.
- · Advocate the rights of people in need.
- Promote preparedness and prevention.
- · Facilitate sustainable solutions.


Rowó.com is an online community where people are free to express themselves, to discuss real thoughts, feelings and beliefs and to find their own place in the world by seeing life through the lives of others we connect with along the way. To commemorate the world's population officially reaching seven billion, Rowó has developed "The Hero with Seven Billion Faces", a multiplatform anthropological project that aims to get the world talking through story telling.


International Telecommunications Union is the United Nations specialized agency for information and communication tecÚologies (ICTs). ITU allocates global radio spectrum and satellite orbits, develops the tecÚical standards that ensure networks and tecÚologies seamlessly interconnect, and strives to improve access to ICTs to underserved communities worldwide. In addition to the United Nations 193 Member States, ITU membership includes ICT regulators, leading academic institutions and some 700 private companies.


The Global Partnerships Forum (GPF) is a nonprofit platform bringing together global leaders and experts from the public and private sectors to address the Millennium Development Goals through mutually beneficial partnerships. GPF works closely with the United Nations System and other global institutions to Invest in People for Social Change.


The Institute for Strategic Dialogue (ISD) is non-profit organisation that works with leaders in government, business, media and academia to develop multi-country responses to the major security and socio-economic challenges of our time and to enhance Europe's capacity to act effectively in the global arena. Activities include research, specialised task forces, high level policy briefings, scholarships and cross border networks that foster leadership and stability across Europe and its wider neighbourhood, actively bridging inter-communal, religious, socio-economic and political divides.


The Centre for Social Justice is a non-profit think tank to advance the education of the public in the subject of social justice and to promote the role of the voluntary sector. The CSJ involves figures from across the political spectrum in its governance structure, research and events.


GDX Connect specializes in getting the 'impossible to get', bringing the best together and the unreachable within reach. Working closely with the greatest creative talents, taking global media projects from idea to fruition. Laying the foundation and implementing timeless blockbuster international campaigns. Priceless Partnerships. Results Perfected.

DNA would like to thank: Baroness McDonagh, Rt Hon Siobhain McDonagh MP, Mayor Boris JoÚson, Gerry DeVeaux, Kim Chappell, Farina Blotski, Sharon Annafi, Sofia Foster, Onstate & Dubit Ltd, Nicola Woods and Matt Coyston.

# LONDON CAPITAL OF THE BRIC AND N11 WORLD

By November of this year, it will be 11 years since I dreamt up the BRIC acronym and about 8 since the N11 phrase followed. These 15 countries make up close to two thirds of the world's population and so long as productivity continues to rise in these exciting nations, then their growth rates are going to continue to be the key driver of the world in the remainder of this decade and probably beyond. While challenges closer to home in Europe along with our domestic challenges dominate the news as we host the Olympics, the broader picture and opportunities for us mustn't be lost. It rarely gets mentioned but the UN goal for reducing world poverty in half by 2015, set ambitiously back in 1990, was actually met in 2010, five years earlier than planned.

For London especially, I continue to think that it is the natural world capital of this dramatically changing world. With our language being the chosen form of communication for global business and talk through the internet and sophisticated modern tecUology, the central time zone, our diversity and welcoming of many different kinds of people, London remains exceptionally well placed to benefit more and more as these countries advance, and their citizens want to engage in more and more benefits for themselves to enjoy their rising wealth. This is also why London is the ideal location for the inaugural UN DNA Summit, a forum designed to convene and connect some of the most innovative thinkers in the world, it's purpose is to encourage collaborations for social good.

As I have become fond of saying in recent months, the scale of change is hard for most to recognize. The four BRIC countries, Brazil, Russia, India and China, alone in 2011 saw their \$ nominal GDP rise by around 2.2 trillion, close to the equivalent of creating a whole new Italy- the 8th largest economy in the world-in one year. China at the centre of the four, being as large as the other three put together, creates the economic impact of another Greece every 11 and 1/2 weeks, and last year saw its GDP increase by nearly the size of Spain. For the decade that we have entered, over these ten years, the 4 BRIC countries will see their real GDP contribute nearly twice that of the US and the Euro zone put together, and certainly along with the contribution of the largest of the N11 economies; Indonesia, Korea, Mexico and Turkey, they will contribute more than twice. The N11 economies combined will add more than the US, with countries as diverse as Nigeria and the Philippines becoming more and more important.

For anyone involved in international trade, being able to provide what people from these countries want, is essentially the key for the future. Whether this is the luxury goods on sale at the leading stores of Bond Street, the services of our top architectural or law firms, to be the provider of fund management or personal wealth advise, or

simply being here to provide a fun dynamic urban centre for their wealthy tourists or as a location for their second homes, we kind of have it all. So our dreams can live long beyond this exciting moment in hosting the Olympics.


#### BIOGRAPHY

Jim O'Neill is chairman of Goldman Sachs Asset Management (GSAM). As chairman, he is involved in helping guide all aspects of GSAM's business around the world. Prior to assuming this role in September 2010, Jim was head of Global Economics, Commodities and Strategy Research. He serves on the European Management Committee. Jim joined Goldman Sachs in 1995 as a partner, co-head of Global Economics Research and chief currency economist.

Jim is the creator of the acronym BRICs. Together with his colleagues, he has published much research about BRICs, which has become synonymous with the emergence of Brazil, Russia, India and China as the growth opportunities of the future.

Jim is a member of the board of the Itinera, and has been on the board of Bruegel since its creation. He is a member of the UK-India Round Table and the UKIBC. Jim is chairman and one of the founding trustees of the London-based education charity SHINE.

Jim previously served as a non-executive director of Manchester United before it returned to private ownership in 2005. In 2009 he received an honorary doctorate from the Institute of Education, University of London, for his educational philanthropy. His bestselling book "The Growth Map" is currently in stores now.


The Earth is vast. But we live in a small world full of opportunities to connect with any other member of our human family. Indeed, it is said that there are only six degrees of separation between any two individuals on the planet – from a newborn child in the most isolated tribe of the Amazon to Barack Obama. A chain of just six human relationships links everyone.

Start your journey at Row6.com


### But while we may be linked, are we really connected?

A revolution in online networking Row6 is the next generation of social networking, "emotional networking". It breaks the mould of social networking as we now experience it: networking that limits us to the people one degree away that we already know. Row6 will be a revolutionary online space that open up a world of possibilities for us to connect with the members of our human family who are living beyond our known horizons, our comfort zones and our cultures. Row6 will enable us to transcend six degrees of separation. Together, we will move towards lives connected by six degrees of integration.

#### How will it work?

The British novelist E M Forster famously said 'only connect'. He was right.

To achieve this, Row6 will be an online network like no other. On Row6, people from around the world will not define themselves by what separates them from others. Instead, they will leave their social packaging at the door: nationality, race, color, creed, age, religion and sexual orientation and physicality. There will be no 'holier than thou'. The bedrock of Row6 is interaction without prejudice.

Even more groundbreaking, Row6
will be the first network of its kind
to lift from our lives the 'fear of the
unfamiliar' that limits our connection

with others – and it will do so by connecting us with other members of our human family who share what truly defines us at the deepest level. Our life experiences, our interests, our curiosities and - above all - our hopes for the world we live in.

Free from the barriers that have held us back for too long, we will be freer than ever to express our authentic selves, deeply connect to the lives and experiences of others, give and receive a helping hand, and see the world through the eyes of others who we connect with along the way.

#### Why? The Row6 vision

None of us can fulfill a life alone.
We need others in our lives. Yet many aspects of modern life are leaving us increasingly isolated. And at a global level, misunderstandings and strife dominate our world and its politics.
These forces have left us - and our world - too divided.

At Row6, we recognize that there is something much greater than ourselves that can unite us: the world we share and our common humanity.

We believe the need for understanding, connection and solidarity as one human family is more urgent than ever. The greatest challenges of our time demand our cooperation.

#### **Giving Back**

We are a social enterprise. 10% of our profits go to our foundation Row6C, a non-profit that works together with local and global partners to bring satellite wireless technology to remote and impoverished communities around the world. Our aim is to create a better-connected world and help foster global understanding, friendships and compassion.

Communication is the best tool to improving relationships in general and we believe technology has vital role to play.

We will use the Internet in the spirit it was created - to value the lives of others, to promote our own humanity. From our own doorsteps to the most distant horizon, together we can create the unity that eludes the conventional grind of politics and diplomacy. Together we can share. Share information. Share imagination. Share vision. Share a movement that unites this world where we live and love, and making it that much better and fairer for us all.


#### **Global Partnerships Forum**

Creating global impact through collaboration www.partnerships.org

#### BOARD OF DIRECTORS

Amir A Dossal, FCA Chairman

Mr. Howard W. Buffett

Mr. Charles Moore

Ms. Irene D. Pritzker

Dr. Peter V. Rajsingh

Amb. Herman Schaper

Mr. Feike Sijbesma

#### AMBASSADORS

HE First Lady of Gabon, Mme Sylvia Bongo Ondimba

Ms. Cherie Blair QC

Ms. Geena Davis

Amb. Cheick Sidi Diarra

Lord Raj Loomba, CBE

Ms. June Sarpong, MBE

#### STRATEGIC ADVISORS

Mr. Robert Dunn

Mr. David Finn

Ms. April Gow

Mr. Badr Jafar

Mr. Babu Lal Jain

Prof. Jeff Klein

Mr. Ellis Rubinstein

Mr. Inge Solheim

Mr. David Slattery

Ms. Andrea Sullivan

Mr. Robin van Puyenbroeck

Ms. Joelle Wyser-Pratte

House of Commons, London, 26th July 2012

Dear Honourable Guests,

We are delighted to welcome you to the inaugural DNA Summit on Innovation - a high-level event that brings together the world's most innovative thought leaders who believe in focusing on results.

In today's interconnected world no one group or sector can address the world's challenges unilaterally. It requires the creative engagement of multiple constituencies to develop innovative solutions to make the world a better place.

The Global Partnerships Forum is proud to serve as a co-host for this exciting **Decide Now Act** Summit, which moves the debate from rhetoric to action. Your participation is thus key to success, since you know the challenges, you know the solutions, and more importantly, you know how to Act. We look to you, as rainmakers, to share your ideas and actions to move the needle from poverty alleviation to wealth creation.

The DNA Summit, hosted on the eve of the 2012 Olympics, aims to inspire people with new ideas to address social issues that can lead to long-term sustainability to create a new culture of *Personal Social Responsibility* thereby bringing the entire population into the equation.

We wish you a very productive Summit, and a wonderful Olympic Week ahead.

Yours Sincerely,

fruis b. Dorsal

Amir A. Dossal Chairman


#### INSTITUTE for STRATEGIC DIALOGUE

48 Charles Street London W1J 5EN T +44 (0)207 493 9333 F +44 (0)207 493 4909

E info@strategicdialogue.org W www.strategicdialogue.org

26 July 2012

The Institute for Strategic Dialogue (ISD) is honoured to be partnering in the DNA Summit.

ISD is dedicated to pursuing a solutions-driven approach to some of the 21st Century's most pressing international, inter-communal and inter-religious divides. With a view to generating out of the box thinking and putting ideas into practice, we combine cutting edge research and policy analysis with transformative networks that connect and empower influencers from multiple backgrounds, sectors and levels.

The DNA Summit - bringing together as it does exceptional leaders from business, government, media, sport, philanthropy and civil society - provides a vital opportunity for opinion-formers from every continent to engage in a strategic dialogue, redefining the way we approach major problems; moving away from the disciplinary, cultural and socio-economic silos that often compound the challenges we face; and proactively generating creative and innovative responses to seemingly intractable problems.

Sasha Havlicek Director Institute for Strategic Dialogue


# LOOKING FORWARD: "BY WOMEN, FOR WOMEN, TO WOMEN"

#### BY PENNY ABEYWARDENA

Action matters at the Clinton Global Initiative. All members are required to make a 'Commitment to Action.' The CGI community must not only express an interest in global challenges but, more importantly, be willing to do something about it. As head of our Girls and Women program, I have an exceptional vantage point to observe the efforts of every sector working to address global challenges. Innovation is, without doubt, the most frequently used word in our commitments portfolio... for good reason. From governments and multilateral organizations to corporations and NGOs, all aspire to design and implement innovative solutions. I view these commitments through my distinct lens of how are girls and women incorporated into any given effort.

While it is critical that commitments strive for outcomes that effectively benefit girls and women, the challenge moving forward is a deliberate shift in strategy and investments to mobilize and enable girls and women to address their own challenges. For too long we've missed the opportunity to create a development and social enterprise field that is "by women, for women, to women."

In a recent interview for Fast Company I was asked to offer three pieces of advice for making social innovation successful. Partly in jest but mostly a core belief, my response was focus on two things: girls and women. We can look back and look forward to see the benefits of such a strategy. Over a 125 years ago Avon launched with its unique model of 'business in a bag'- a social innovation meant to create an army of women entrepreneurs. In the United States, women had the right to sell Avon before they had the right to vote. Their 'business in a bag' model has all the components necessary for an entrepreneur's success: ongoing training, financing or consignment models for initial inventory, systematized promotion or marketing (branded uniforms or products), strict protocols regulating quality and helping the entrepreneur develop a reputation within a community. Avon proved-again, before women had the right to vote! - that women entrepreneurs were a valuable investment.

They paved the path for the next generation of social entrepreneurs to think creatively about how to pursue "by women, for women, to women." Inspired by the Avon model, Solar Sisters came on the scene a few years ago to impact rural women and enable them as leaders in sustainable solar energy. SS is focused on the distribution of solar tecÚology, specifically solar lantern tecÚology to "the last-mile delivery system out to the women out in the villages, out beyond the grid." Women (aka Solar Sister) is the local distributor, the entrepreneur, the person getting this solar tecÚology into the hands of families in rural villages in Africa.

The challenge moving forward

#### CONCLUSION:

We've spent a lot of time looking for solutions to support women but the challenge for all of us moving forward is recognizing and truly investing in women as the change agents. As the entrepreneurs. The entrepreneurs to be taken to scale and to go well beyond microfinance.

We must think beyond the benefit of women to the larger community and focus on the power of their ideas to solve/ address their own challenges

Given the reason for our gathering at DNA, let's all think about how support women entrepreneurs. From the skills training and mentorship to accessing capital and supporting these women to go to scale.


Penny Abeywardena is Head of Girls & Women and Associate Director of Commitments at the Clinton Global Initiative, a non-partisan organization that convenes global leaders to devise and implement innovative solutions to the world's most pressing problems. Penny joined CGI in 2009 to develop strategy highlighting and integrating the gender lens throughout the organization's various platforms. She has since led the program's evolution into one of CGI's most successful efforts.


## 101 - MOMENT OF INNOVATION

The Innovation 101 is a group of individuals who inspire, entertain, challenge and change our world. The DNA Summit not only honours this diverse group but also encourages them to co-create for social good.

We are living in an ever inter-connected world; innovation is emerging in unlikely places. The Innovation 101 is a collection of: Vanguards/Mavericks, Creatives, Pioneers, Moguls, Leaders and Icons from all corners of the globe.

## CONVERSATION + COLLABORATION = CHANGE

	Name	Job Title / Company	Country	Moment of Innovation	
	Christian Louboutin	Shoe Designer	France	He made red soles lipstick for the feet	
	Steven Shashoua (Mark Greer)	Three Faiths Forum	UK	Working tirelessly to unite Abraham's three main faiths	
5	Trevor Pears	Philanthropist	UK	Used philanthropy to help create better understanding between mankind	
	Michael Fassbender	Actor	Ireland	He made us all addicted to "Shame"	
	Alek Wek	Super Model	South Sudan	She redefined the image of beauty in the fashion industry	
,	Penny Abeywardena	Director Women & Girls: Clinton Global Initiative	Sri Lanker	Putting women's rights at the forefront of the global political agenda	
	Pete Cashmore	Founder of Mashable	UK	Not yet 30 and already the go to man on what's cool in tech	
	Marcus Mumford	Lead of Mumford & Sons	UK	Brought folk music to generation Y	
,	Rosario Dawson	Actress/Activist	US	Galvanised her Latino community to exercise their voting power	
0	Jamie Oliver	Chef & Activist	UK	Managed to convince school children to eat Brocolli	
1	Cameron Saul & Oliver Wayman	Founders Bottletop	UK	Turned waste in to couture	
2	Banks Gwaxula & Jacob Lief	Fouder Umbuntu	US & South Africa	Created an oasis of excellence amongst poverty and despair	
3	Carla Schmitzberger	President of Havainas	Brazil	Cushioned the feet of millions in the Brazilian flag	
4	Piers Morgan	Broadcast Journalist	UK	Succeeded the King of chat on CNN	
5	Charlie Rose	TV Legend	US	Pioneered the TV round table discussion	
6	Neil Blumenthal	Founder of Warby Parker	US	Shared a caring vision with the world	
7	Aliko Dangote	Founder & CEO Dangote Group	Nigeria	Made sweet success out of cement	
8	Matthew Bishop	Editor Economist & Author	UK	Defined Philanthrocapitalism	
9	Jimmy Wales	Founder of Wikipedia	US	Democratised knowledge distribution	
0	Rita Clifton	CEO Interbrand	UK	Redifined how brands communicate with their customers	
1	Daniel Ek	Founder of Spotify	Norway	Gave us	
2	Sara Menker	Founder & CEO GRO	Ethiopia	Giving African Farmers a voice	
3	Jack Hidary	Entreprenuer & Philanthropist	US	Turned NYC taxis Green	
4	Peter Svenilson	Biotech Investor	Sweden	Taking the fight to Cancer	
5	Joanna Sheilds	CEO Facebook EMEA	US	Harnessed the power of Facebook outside America	
6	Geoffrey Robertson QC	Human Rights Lawyer	Australia	Has spent a lifetime fighting for the underdog	
7	Farah Pandith	US Special Representative to Muslim Communities	US	Builing bridges between Islam and the West	
28	Jim O'Neill	CEO Asset Management Goldman Sachs	UK	Created a new achromyn "BRIC" and focused the West on the rise of the emerging markets.	
29	Prince Maximillion of Liechtenstein	CEO LGT	Leichtenstein	Brought a touch of Royalty to Philanthopy	
30	Inge Solheim	Explorer	Norway	Hugs Polar Bears	
51	Dame Barbara Stocking	CEO OXFAM	UK	Saved millions of lives by making charity shops fashionable	
2	Sir Richard Branson	Virgin Founder & Philantropist	UK	Too many to mention	
3	Sir Martin Sorrell	CEO of WPP Group	UK	Turned advertising in to a multinational conglomerate	
4	Christine Largarde	Head of IMF	France	First female Head of the IMF	
5	Sung-Joo Kim	CEO of MCM	South Korea	Set the bar for Asian business women	
6	Gail Rebuck	CEO Random House	UK	Revolutionised the publishing industry	
7	Ben Rattray	Founder of Change.org	US	Made collective action possible from your keyboard	
8	Mo Ibrahim	Mo Ibrahim Foundation	Sudan	Got Africa Mobile	
9	Sir James Dyson	Inventor & CEO Dyson	UK	Made vacume cleaners desirable	
0	Kofi Annan	Global Peace Maker	Ghana	Led the UN into the 21st Century	
1	Carol Stone	CEO & Founder of The Stone Club	UK	Turned networking an artform	
12	Angela Ahrendts	CEO of Burberry	US	Spearheaded Burberry into one of the fastest growing brands in the world	
43	Lakshmi Mittal	Founder & CEO Accelor Mittal	India	21st Century Man of Steel	
14	Dave Stewart	Musician & Activist	UK	Took on global poverty	
	Francios Pinault	Chairman of PPR	France	Constantly evolving and diversifying the luxury industry	

46	Kris Engskov	CEO of Starbucks UK	US	Convinced Brits to switch from tea to coffee
47	Ray Chambers	Philanthropist	US	Made Millions now saves Millions
48	Paul Allen	Co-Founder Microsoft	US	Made computers simple with a click
49	Maria Eitel	President Nike Foundation	US	Changed the world with a tick
50	Alexander Lebedev	Owner Evening Standard & Indepent	Russia	Making sure London is well read
222			US	
51	Megan Smith	Head of Google.org	A STATE OF THE STA	Bringing innovation to Philanthropy
52	Anne Wojcicki	Fouder & CEO 23andMe	US	Mapping the roots of civilization
53	Tom Steinberg	Founder - MySociety	UK	Holding our elected officials to account virtually
54	Juliana Rotich	Founder Ushadi	Kenya	Gave African voices a platform
55	Cher Wang	Founder HTC	Taiwan	Revolutionised the Palm Pilot
56	Jonathan Ive	Senior VP of Industrial Design at Apple	UK	Made computers beautiful
E7	Phil Smith	CEO Cisco UK & Ireland	UK	Supplying creative digital solutions for Europe
57	Nicola MendelsoÚ	Founder of Kamarama	UK	
58			(1000 CO)	Helped brands untap their good karma
59	Johaan Olav Koss	4X Gold Medal Olympian & Founder of Right to Play	Norway	Empowering underprivalged young people through sport
60	Michael Essien	Footballer	Ghana	Golden balls of Ghana to the of Pride of Africa
61	Jose Mourinho	Coach Real Madrid	Spain	Made a beautiful game even more so
62	Didier Drogba	Footballer	Ivory Coast	Became one of Africa's most precious exports
63	Shinji Kagawa	Footballer	Japan	The rising Sun of of the world's favourite sport
			UK	
64	Baroness Tanni Grey Thompson	Legendary Para Olympian	UK	Won against all odds and became an icon of excellence for people of abilities.
65	Jemima Khan	Philanthropist & Unicef Ambasaddor	UK	Fighting for children's rights with beauty and grace
66	Carne Ross	Diplomat & Author	UK	Defined the leaderless revolution
67	Bernard Mensah	Head of Ememrging Markets at Bank of America Merrill Lynch	Ghana	A catalyst for international investment in emgerging markets
69	Azealia Banks	Musician	US	A fearless lady who dares to be different
70	Tinie Tempah	Musician	UK	Took British urban music in from the streets of East London to a global platform
71	Dambisa Moyo	Economist	Zambia	Deciphered the mysteries of developing worldl economics by challenging the status quo
72	David Adjaye	Architect	Tzania & Ghana	Pushing the boundaries of architecture by creating buildings that be to been to be believed.
	5 V 6	C : VC D :1 :011 1.0	1	
73	Dr Yvonne Greenstreet	Senior Vice President & Head of Medicines Development at Pfizer	Jamaica	Continously striving to make medicines more affordble for all
74	Zaha Hadid	Architect	Morroco	Developing Towers of Innovation around the world
75	Maya Sanbar	Filmmaker	Palestine	Gave us a personal portrait of the Palestinian people through film
76	Jacqueline Novogratz	Founder Acumen Fund	US	Used the power of value investing and enterprise to fight world poverty
77	Noreena Hertz	Economist	UK	A voice for ethical global financial stability.
78	Peter Thum	Founder of Ethos Water & Fonderie47	US	Gave water to millions now turning conflict weapons into pieces of
	11.01.	Madalaaraa	LIIV	peace
79	Lily Cole	Model/Activist	UK	Making the Impossible-Possible through crowdsourcing acts of kindness
80	Karren Brady	Chairwoman Westham Football Club	UK	Showed that she is no "Apprentice" in a man's world.
81	100000000000000000000000000000000000000			
	Ashley Tabor	CEO Roar Global	UK	Consolidated radio in the UK and helped ensure it's survival as a global medium
82	100000000000000000000000000000000000000	CEO Roar Global  Musician	UK France	Consolidated radio in the UK and helped ensure it's survival as a global
0.00	Ashley Tabor		France	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world
82 83 84	Ashley Tabor  David Guetta	Musician Musician & Activist Professor of Human Genetics: Royal		Consolidated radio in the UK and helped ensure it's survival as a global medium
83	Ashley Tabor  David Guetta  WII-I-AM	Musician Musician & Activist	France US	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music  Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the
83 84	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman	Musician  Musician & Activist  Professor of Human Genetics: Royal  Marsden	France US India	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music  Decoded our genes to battle Cancer
83 84	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman	Musician  Musician & Activist  Professor of Human Genetics: Royal  Marsden	France US India	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music  Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the
83 84 85	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma	Musician  Musician & Activist  Professor of Human Genetics: Royal  Marsden  Allibaba	France US India China	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music  Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West
83 84 85 86 87	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin	Musician  Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer	France US India China Egypt UK	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music  Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense
83 84 85 86 87 88	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham	Musician  Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer  Footballer	France US India China Egypt UK	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.
83 84 85 86 87 88 89	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey	Musician  Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer  Footballer  Founder of Twitter & Square	France US India China Egypt UK UK US	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music  Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.
83 84 85 86 87 88 89 90	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi	Musician  Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer  Footballer  Founder of Twitter & Square  Cleantech Entrepreneur	France US India China Egypt UK UK US Israel	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green
83 84 85 86 87 88 89 90	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay	Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer  Footballer  Founder of Twitter & Square  Cleantech Entrepreneur  CEO Sierra Rutile	France US India China Egypt UK UK US Israel Sierra Leone	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music  Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining
83 84 85 86 87 88 89 90	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay  Yoshikzu Tamaka	Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer  Footballer  Founder of Twitter & Square  Cleantech Entrepreneur  CEO Sierra Rutile  Internet Entreprenuer	France US India China Egypt UK UK US Israel Sierra Leone Japan	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music  Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining  Led the way
83 84 85 86 87 88 89 90	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay	Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer  Footballer  Founder of Twitter & Square  Cleantech Entrepreneur  CEO Sierra Rutile	France US India China Egypt UK UK US Israel Sierra Leone	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music  Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining
83 84 85 86 87 88 89 90 91	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay  Yoshikzu Tamaka	Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer  Footballer  Founder of Twitter & Square  Cleantech Entrepreneur  CEO Sierra Rutile  Internet Entreprenuer  Anti War Activist & Nobel Peace Prize	France US India China Egypt UK UK US Israel Sierra Leone Japan	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music  Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining  Led the way
83 84 85 86 87 88 89 90 91 92 93	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay  Yoshikzu Tamaka  Leymah Roberta Gbowee  Ali Hewson & Bono	Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer  Footballer  Founder of Twitter & Square  Cleantech Entrepreneur  CEO Sierra Rutile  Internet Entreprenuer  Anti War Activist & Nobel Peace Prize Winner  Activists	France US India China Egypt UK UK US Israel Sierra Leone Japan Liberia	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining  Led the way  Prayed the Devil back to Hell  Set-out to make poverty history
83 84 85 86 87 88 89 90 91 92 93 94 95	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay  Yoshikzu Tamaka  Leymah Roberta Gbowee  Ali Hewson & Bono  Patrice Motsepe	Musician & Activist  Professor of Human Genetics: Royal Marsden Allibaba  Freedom Fighter Photographer  Footballer Founder of Twitter & Square Cleantech Entrepreneur CEO Sierra Rutile Internet Entreprenuer Anti War Activist & Nobel Peace Prize Winner Activists CEO African Rainbow Minerals	France US India China Egypt UK UK US Israel Sierra Leone Japan Liberia Ireland South Africa	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining  Led the way  Prayed the Devil back to Hell  Set-out to make poverty history  Digging deep to bring prosperity to Africa
83 84 85 86 87 88 89 90 91 92 93 94 95 96	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay  Yoshikzu Tamaka  Leymah Roberta Gbowee  Ali Hewson & Bono  Patrice Motsepe  Kylie Minogue	Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer  Footballer  Founder of Twitter & Square  Cleantech Entrepreneur  CEO Sierra Rutile  Internet Entreprenuer  Anti War Activist & Nobel Peace Prize Winner  Activists  CEO African Rainbow Minerals  Musician	France US India China Egypt UK US Israel Sierra Leone Japan Liberia Ireland South Africa Australia	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining  Led the way  Prayed the Devil back to Hell  Set-out to make poverty history  Digging deep to bring prosperity to Africa  Had the world spinning around her
83 84 85 86 87 88 89 90 91 92 93 94 95 96	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay  Yoshikzu Tamaka  Leymah Roberta Gbowee  Ali Hewson & Bono  Patrice Motsepe  Kylie Minogue  Majid Nawaz	Musician & Activist  Professor of Human Genetics: Royal Marsden  Allibaba  Freedom Fighter  Photographer  Footballer  Founder of Twitter & Square  Cleantech Entrepreneur  CEO Sierra Rutile  Internet Entreprenuer  Anti War Activist & Nobel Peace Prize Winner  Activists  CEO African Rainbow Minerals  Musician  Founder Quillam Foundation	France US India China Egypt UK US Israel Sierra Leone Japan Liberia Ireland South Africa Australia Pakistan	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining  Led the way  Prayed the Devil back to Hell  Set-out to make poverty history  Digging deep to bring prosperity to Africa  Had the world spinning around her  From Extremist to Peacebuilder
83 84 85 86 87 88 89 90 91 92 93 94 95 96 97	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay  Yoshikzu Tamaka  Leymah Roberta Gbowee  Ali Hewson & Bono  Patrice Motsepe  Kylie Minogue  Majid Nawaz  Morten Lund	Musician & Activist  Professor of Human Genetics: Royal Marsden Allibaba  Freedom Fighter Photographer  Footballer Founder of Twitter & Square Cleantech Entrepreneur CEO Sierra Rutile Internet Entreprenuer Anti War Activist & Nobel Peace Prize Winner Activists CEO African Rainbow Minerals Musician Founder Quillam Foundation Investor & Philanthropist	France US India China Egypt UK UK US Israel Sierra Leone Japan Liberia Ireland South Africa Australia Pakistan Denmark	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining  Led the way  Prayed the Devil back to Hell  Set-out to make poverty history  Digging deep to bring prosperity to Africa  Had the world spinning around her  From Extremist to Peacebuilder  Standing Up for the Start-Up
83 84 85 86 87 88 89 90 91 92 93 94 95 96	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay  Yoshikzu Tamaka  Leymah Roberta Gbowee  Ali Hewson & Bono  Patrice Motsepe  Kylie Minogue  Majid Nawaz  Morten Lund  George Polk	Musician & Activist  Professor of Human Genetics: Royal Marsden Allibaba  Freedom Fighter Photographer  Footballer Founder of Twitter & Square Cleantech Entrepreneur CEO Sierra Rutile Internet Entreprenuer Anti War Activist & Nobel Peace Prize Winner Activists CEO African Rainbow Minerals Musician Founder Quillam Foundation Investor & Philanthropist Founder Catalyst Project	France US India China China Egypt UK UK US Israel Sierra Leone Japan Liberia Ireland South Africa Australia Pakistan Denmark UK	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining  Led the way  Prayed the Devil back to Hell  Set-out to make poverty history  Digging deep to bring prosperity to Africa  Had the world spinning around her  From Extremist to Peacebuilder  Standing Up for the Start-Up  Reached for the sky to save our world
83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98	Ashley Tabor  David Guetta  WII-I-AM  Professor Nazneen Rahman  Jack Ma  Wael Ghonim  Rankin  David Beckham  Jack Dorsey  Shai Aggasi  JoÚ Sisay  Yoshikzu Tamaka  Leymah Roberta Gbowee  Ali Hewson & Bono  Patrice Motsepe  Kylie Minogue  Majid Nawaz  Morten Lund	Musician & Activist  Professor of Human Genetics: Royal Marsden Allibaba  Freedom Fighter Photographer  Footballer Founder of Twitter & Square Cleantech Entrepreneur CEO Sierra Rutile Internet Entreprenuer Anti War Activist & Nobel Peace Prize Winner Activists CEO African Rainbow Minerals Musician Founder Quillam Foundation Investor & Philanthropist	France US India China Egypt UK UK US Israel Sierra Leone Japan Liberia Ireland South Africa Australia Pakistan Denmark	Consolidated radio in the UK and helped ensure it's survival as a global medium  The DJ who rocked the world  Constantly pusing the boundaries of multi-platform content and music Decoded our genes to battle Cancer  Harnessed the interned to open up B-B Chinese manufacturing to the West  Risked his life for Democracy  Caputuring the essence of life and beauty through the power of his lense  Showed when shooting to win there's no such thing as aiming too high.  Made 140 characters the most typed keystrokes on the web.  Helping us a get from A-B by being Green  Put the pride back into African mining  Led the way  Prayed the Devil back to Hell  Set-out to make poverty history  Digging deep to bring prosperity to Africa  Had the world spinning around her  From Extremist to Peacebuilder  Standing Up for the Start-Up

# INNOVATION 101 EXCELLENCE AWARD - DAVID BECKHAM, OBE: OUTSTANDING CONTRIBUTION TO YOUNG PEOPLE IN SPORT

United Nations Office on Sport for Peace and Development -Congratulates David Beckham on receiving this award.

#### WILFRIED LEMKE

Special Advisor to the UN Secretary General on Sport for Development and Peace

As Special Advisor to the UN Secretary General on Sport for Development and Peace, Wilfried Lemke's mission consists of leading and coordinating the efforts of the United Nations system to promote understanding of sport, which is considered as a tool for development and peace by the UN.


#### **BIOGRAPHY**

David Robert Joseph Beckham, OBE is one of the greatest footballer's England has ever produced. A prolific goal scorer, Beckham currently plays for Los Angeles Galaxy. He has played for Manchester United, Preston North End, Real Madrid, Milan, and the England national team for which he holds the appearance record for an outfield player.

Beckham's career began when he signed a professional contract with Manchester United, making his first-team debut in 1992 aged 17. During his time there, United won the Premier League title six times, the FA Cup twice, and the UEFA Champions League in 1999. He left Manchester United to sign for Real Madrid in 2003, where he remained for four seasons, clinching the La Liga championship in his final season with the club. In January 2007, it was announced that Beckham would leave Real Madrid for the Major League Soccer club Los Angeles Galaxy, signing a five-year contract with them on 1 July 2007. While a Galaxy player, he spent two loan spells in Italy with Milan in 2009 and 2010. On 20 November 2011, he joined an elite group of players to have won three league titles in three different countries, when Los Angeles won their third MLS Cup.

Beckham has twice been runner-up for FIFA World Player of the Year and in 2004 was the world's highest-paid footballer when taking into account salary and advertising deals. Beckham was the first British footballer to play 100 Champions League matches.

He is married to Victoria Beckham and they have four children—Brooklyn Joseph, Romeo James, Cruz David, and Harper Seven.


## INNOVATION 101 LIFETIME ACHIEVEMENT AWARD: SIR TIM BERNERS LEE

Tim Berners-Lee is a pivotal figure in the Information Society. His work with Robert Cailliau in 1990 on implementing the first successful communication between an HTTP client and an Internet server marks the founding of the World Wide Web and the beginning of the global information revolution.

Today Sir Tim continues to oversee the Web's development as director of the World Wide Web Consortium (W3C) and we all owe him a debt of gratitude for the work he has done and continues to do in bringing the power of global information and knowledge to all the world's people.

#### DR HAMADOUN I TOURÉ

Secretary-General, UN International Communication Union

#### BIOGRAPHY

Tim Berners-Lee is a pivotal figure in the Information Society. In 1989 while at CERN he invented the World Wide Web, defining the HTTP protocol, the HTML language and URLs, and implementing the first web browser and web server.

Today Sir Tim continues to oversee the Web's development as director of the World Wide Web Consortium (W3C). In 2008 he also founded the Web Foundation, an international non-profit to address the digital divide. We all owe him a debt of gratitude for the work he has done and continues to do in bringing the power of global information and knowledge to all the world's people.


## THE IMPOSSIBLE PROBLEM

After successfully providing clean drinking water for hundreds of thousands in the developing world through the brand Ethos Water, Innovation 101 honoree Peter Thum has decided to tackle another seemingly "Impossible Problem."

#### BY PETER THUM

How do you solve an impossible problem? In this case, one in which there are millions of legacy assault rifles in Africa at the centre of conflict and stunted development and many more millions of people around the world who possess the capacity, but not the desire or the need, to begin to address it. This was the question I began to ask myself after meeting men and boys armed with assault rifles in Africa while I was working on water and sanitation programs. The quest to answer this question is the seed of our mission.

We decided that we first had to resolve ourselves to the idea that this problem wasn't impossible, and then to acknowledge that a workable answer wasn't going to be obvious. We would have to inspire a group of people to move beyond their own logical sense of impossibility and to get personally engaged. And obvious ideas would not cause this breakthrough. To make progress on this problem, we would need to turn negative into positive and create a transformation in this issue that was real, symbolic, intellectual, and emotional. We decided that to do this we would turn the global success of the AK47 against itself.

This idea has become Fonderie 47. We create rare objects with leading designers, using steel from AK47s from African war zones and other more traditional noble materials. In turn, the sale of each of the pieces – jewelry, watches, and accessories – funds the destruction of a specific number of assault rifles in Africa. We envision an Africa free from the fear of assault rifles.

Fonderie 47 works with leading designers of jewelry, watches, and accessories, such as Roland Iten of Switzerland and Philip Crangi of New York and James de Givenchy of New York. Designers are selected based on vision, skill in design and craftsmanship, persona, aesthetic, and affinity for Fonderie 47's mission.

Fonderie 47 is a social venture that consists of a for-profit company, and a not-for-profit corporation. The sale of each piece of jewelry funds the destruction of a specific number of assault rifles in Africa. The related amount of revenue is donated by the company to the not-for-profit, which in turn makes grants to NGOs that perform the weapon destruction programs. Currently, grant funding is provided to the Nobel Prize winning, UK-based NGO, Mines Advisory Group, who in turn carry out the tecÚical oversight and physical destruction of the weapons in the Democratic Republic of Congo and in Burundi. Mines Advisory Group works conjunction with staff of the governments of the Democratic Republic of Congo and of Burundi.

These assault rifles were collected from conflict by the government of the Democratic Republic of Congo and the government of Burundi and the United Nations from combatants who have turned them over as part of the disarmament process at the cessation of combat. Once these weapons are destroyed, the scrap metal, which belongs to the government, is recycled locally.

We launched Fonderie 47 in November 2011. Our investors, customers and donors include some of the world's most influential people. To date, we have funded the destruction of over 16,000 assault rifles in the Democratic Republic of Congo and Burundi.

I am truly honoured to have been included as part of the DNA Summit - Innovation 101 list, yes there are many pressing problems we face as a global community, however together we really can find the solutions as per the DNA equation: Conversation + Collaboration = CHANGE

#### www.fonderie47.com

Peter Thum is CEO and co-founder of Fonderie 47, a venture that transforms AK47s from Africa into rare jewelry, sales of which fund disarmament in Africa. He also founded and was President of the social enterprise Ethos™ Water, which was acquired by Starbucks. To date, Ethos Water has generated more than \$6.2 million for water programs around the world, helping more than 420,000 people get access to safe water, sanitation and hygiene education. Mr. Thum also founded the non-profit Giving Water. Previously he worked at McKinsey & Company and Gallo Winery. Mr. Thum currently is a Board Director of USA for UNHCR (The UN High Commissioner for Refugees), The Fund for Global Human Rights, and an advisor to FEED Projects, and to the Wagner Graduate School of Public Service at NYU.


GDX LIMITED PROUD TO BE ASSOCIATED WITH DNA


www.GDXconnect.com (password: connect)

info@gdxltd.com