BoP World Convention: A Dedicated Action-led Platform

The Base of the Pyramid (BoP) market presents a large but challenging opportunity to scale and transform lives. For the past decade, there has been substantial growth in BoP ventures, provision of quality services to the poor, as well as investor interest in the market. However, there is also a growing recognition of limitations that can affect venture sustainability, scalability

Themed A Brave New Marketplace: Unleashing Opportunities at the Base of the Pyramid, the inaugural BoP World Convention is a unique forum that encourages key stakeholders from multiple sectors and industries to share knowledge, engage with issues and explore partnerships to bring sustainable and affordable solutions that could impact millions of lives. The convention provides an action-oriented platform that features high-level discussions between the public and private sectors.

ENGAGE	CONNECT	INNOVATE	ACCELERATE
Educate global leaders about the business and social potential of BoP	Network investors with entrepreneurs and businesses in order to stimulate new product creation	Stimulate large scale cross innovation and action	Sharing of knowledge, ideas and results, and mainstream the BoP field

Who Should Attend

BoP World Convention

Registration Fees

=		
Category	Early Bird (on or before 15 June 2014)	Standard (after 15 June 2014)
Delegate	S\$520 (approx. USD 420)	S\$650 (approx USD 520)
Non-profit Organisations (NGOs, Social Enterprises, Social Entrepreneurs)	S\$360 (approx. USD 290)	S\$450 (approx USD 360)
Student	S\$100 (approx. USD 80)	

Base of the Pyramid: Four Billion New Customers to Reach

The Base of the Pyramid (BoP) refers to the four billion people living in emerging economies. They are economically active as consumers, producers, employees and entrepreneurs. At the same time, the BoP represents a blue ocean opportunity of more than US\$5 trillion dollars, and tapping it would also mean improving quality of life for those most in need.

Mr Tharman Shanmugaratnam, Deputy Prime Minister & Minister for Finance, Singapore

Be part of the **Sanitation Business** Matchmaking Estafetta 2014 held alongside the BoP World Convention & Expo

A joint initiative from Dutch (Agua for All. IRC. Simavi. WASTE) and international (BMGF, Euromoney, WB/WSP and the World Toilet Organisation WTO) organisations, the Sanitation Business Matchmaking Estafetta aims to bring full scale sanitation services for the BoP market. The session links investors to sanitation business opportunities and at the same time, strengthen the mechanisms that make these partnerships work.

National Local governments of developing countries will leverage

public-private partnerships for the delivery of sustainable sanitation services at the BoP

will look at the propositions of a 1000 proven business cases in the

sectors like

wvill take up the challenge to provide good quality services and goods for the millions of

A stellar line-up of esteemed professionals to share their lifetimes of experience, dedication and passion

Mr Tharman Shanmugaratnan Deputy Prime Minister & Minister for Finance

Co-founder of Coursera

of Operation ASHA

Ms Karen Ngui

DBS Bank

Singapore

of Group Strategic Marketing

and Communications

Mr David Aylward

Global Health and

United States

Technology Ashoka

United States

Sir Fazle Hasan Abed Founder & Chairman

Ms Veronica Colondam

Founder of YCAB

Co-Founder & CEO

Ms Valeria Budinich

Mr Rajendra Joshi

Saath and Director of

Incube Ventures

India

Full Economic Citizenship

of Kopernik

Foundation

Indonesia

Kumar Gupta

Founder of Honey Bee

Network and Executive

Vice Chair of National

Innovation Foundation

Ms Jocelyn Wyatt

United States

Mr Paul Breloff

Accion Venture Lab

(ACCION)

United States

Mr Sridhar

India

Chairman, Housing Counc

Founding Managing Director

Mr Tony Meloto Founder & Chairman Gawad Kalinga Philippines

Dr Paul Polak Co-founder & CEO Windhorse Internationa United States

Mr Stanley Samuel

Founder of Ecosoftt

Mr Jim Ayala

of Hybrid Social

Mr Dwight Hutchins

Asia Pacific Managing

Director - Management

Consulting, Products

Mr Manikandan KP

Consultant, Housing fo

All Ashoka and Chief

Executive, Housing

Council of India

India

Solutions Inc

Dr Al Hammond Senior Entrepreneur and Leader of the Health for All Program Ashoka United States

Singapore

Mr Lutfey Siddigi UBS Investment Bank

Ms Padmaia Ruparel

Indian Angel Network

Mr Vishnu Swaminathan Country Director, India

Programme

Agenda - Framing the Challenge Day 1: Thursday, 28 August 2014

09.00 Opening performance

Welcome Address by Jack Sim, Founder, BoP Hub Solutions to Poverty. A New Global Platform

Opening Address by Guest-of-honour Mr Tharman Shanmugaratnam **Deputy Prime Minister and Minister of Finance**

Keynote Address by Sir Fazle Abed, Founder of BRAC Perspective of Civil Society

Coffee / Tea Break and Opening of the Expo

Keynote Address by Dr. Paul Polak, Renowned Serial **Entrepreneur and Author, "The Business Solutions To**

talyzing Market-based Solutions from the Perspective of Social Entrepreneurs

Keynote Address:

alvzing Market-based Solutions from the erspective of the Private Sector

Plenary Session 1 Collaborative models for innovation

Jocelyn Wyatt, Co-Lead & Executive Director, IDEO.org Marion Verles. Executive Director. Nexus Valeria Budinich, Director, Full Economic Citizenship,

Moderated by Dwight Hutchins, Asia Pacific Managing

.45 **Q&A**

Framing the Opportunities

Keynote Address by Dr Al Hammond, Senior Entrepreneur and Leader of the Health for All Programme, Ashoka

Plenary Session 2 Nutrition: Ripe for both technical innovation and market transformation?

Dr Shelly Batra, Founder & President, Operation Asha Stefan Germann, Executive Director, One Goal Pieter Nuboer, Vice President, Nutritional Products, DSN

Moderated by Dr Al Hammond, Leadership Group and Director, Health for All program, Ashoka

4.15 **Q&A**

Plenary Session 3 Off-Grid Energy: Can we mainstream emerging solutions?

Hatsumi Yamada, Marketing Director, GS Yusa Moderated by Gaurav Gupta, Partner, Dalberg

15.30

Coffee / Tea Break

Plenary Session 4 Low-cost Housing: Are hybrid

business models required for market penetration? Moderated by Vishnu Swaminathan, Dire

16.30 Q & A

Plenary Session 5 BoP Education: What are the business models and collaborations that can drive scale?

Prof.Andrew Ng, Co-Founder and CEO, Coursera USA Moderated by Jeroo Billimoria, Founder & Managing

17.15 **Q & A**

losing and Wrap-up

Networking Dinner End of Day 1

Agenda - Exploring Practical Approaches Day 2: Friday, 29 August 2014

Registration

09.00 Opening performance

09.15

10 20 Q & A

10 30

Coffee / Tea Break

Plenary Session 8 Leveraging mobile IT and Big Data to transform BOP markets

Anurag Banerjee, Global Head of Sales, Jana David Aylward, Senior Advisor, Global Health and

Raiendra Gupta. Advisor. World Healthcare Congress Moderated by Naveen Menon, Partner & Head

11.20 Q&A

Plenary Session 9 Can impact investing transform markets?

11.50 Q&A

12.20 **Q & A**

ary Session 10 Distribution: Transforming the **BOP Value Chain**

Olivier Kyser, Founder and Managing Director, Hystra Toshi Nakamura, Co-founder, Kopernik Jim Ayala, Founder and CEO, Hybrid Social Solutions In

Moderated by Naveen Menon, Partner & Head Communications, Media and Technology (APAC)

*Programme is subject to changes

Keynote Address by Tony Meloto, Founder of Gawad Kalinga Collaborative solutions for low-cost The complex path to scale for social enterprises 09.30 Plenary Session 6 Designing businesses to address Facilitated by Lutfy Siddiqi, Managing social needs Dato Kim Tan, Chairman, Spring Hill Management Paul Breloff, Managing Director, ACCION Jeroo Billimoria Padmaja Ruparel, Angel Investor and President of Indian Angel Network Ideas Lab 10 BOP Education Workshop 10.00 Plenary Session 7 The unique challenges of Match-making / business discussion 18.00 Networking Lunch and Tour of ITE Central Arnaud Ventura, Vice President, PlaNet Finance Group Nicholas Hazard, Vice Chairman, Groupe SOS **Networking Dinner** End of Day 2

Networking Lunch

Collaborating on Solutions

13.30 Ideas Lab 1 What kind of leadership is needed to

How can corporates and social Prof.Anil Kumar Gupta, Founder, Honeybee Network, India entrepreneurs successfully collaborate

New Frontline Business models empowered by Mobile IT Facilitated by David Aylward and Dr. Shelly Batra

What will trigger market transformation for Nutrition and Wellness? Facilitated by Dr. Al Hammond, Anthony Hehir, Director of DSM Nutritio

Moench Pfanner, Director, GAIN, Singapo Supply & value chain: Designing last mile distribution Facilitated by Olivier Kyser and Toshi

Improvement Program and Regina

Coffee/Tea Break

15.30

Nakamura

Ideas Lab 6 Scaling water & sanitation solutions Facilitated by Stanley Samuel Hydropreneur and Innovation Cata KC Mishra, Founder, eKutir and Sjef Ernes,

Creating New Financing Models for the

UBS and Veronica Colondam, CEO, YCAE

Off-grid energy models to power growth and improve welfare

Agenda - Tutorials for Scaling-up

Day 3: Saturday, 30 August 2014

28.00

Registration

0900

Work Studio Franchising for Growth in BoP Session 1 Work Studio Financing Landscape for Social

Session 2 Enterprises Work Studio Design for Inclusion (IDEO.org)

Session 3 Work Studio Digital Marketing Strategies for the Bol

Closing Speech Networking Lunch

End of Convention

Exhibitors Showcase

Royal DSM is a global science-based company active in health, nutrition and materials. By connecting its unique competences in Life Sciences and Materials Sciences, DSM drives economic prosperity, environmental progress and social advances to create sustainable value for all stakeholders. DSM delivers innovative solutions that nourish, protect and improve performance in global markets such as food and dietary supplements, personal care, feed, medical devices, automotive, paints, electrical and electronics, life protection, alternative energy and biobased materials.

www.dsm.com

EcoLoo Group is a leading Swedish green innovation organization that designs, develops, produces, markets and distributes unique and patented green innovative sanitation and environmental solutions. Our sustainable toilet system is affordable, biological, odor free, water free, sewage free, energy free, and the end product is natural fertilizer. It can be located indoor and outdoor in any climate condition. Our goal is to establish an effective, long-term and sustainable profitable business, using Inclusive Social Business Model.

www.ecoloogroup.com or www.facebook.com/ecoloogroup

Gawad Kalinga (meaning to "give care") transforms slums into peaceful and productive communities working with 2,000 communities in the Philippines. Cambodia, Indonesia and Papua New Guinea. Engaging all sectors of society and mobilizing them to work together to end poverty, the organization builds a global army of volunteers to work with schools, corporations, and other organized institutions to mainstream a culture of caring and sharing. www.gk1world.com

Established in 1971, Médecins Sans Frontières (MSF) is an international humanitarian aid organization that provides vital medical relief to populations trapped in crisis. MSF sends out about 27.000 doctors, nurses. epidemiologists, water-and-sanitation experts, logisticians and other aid workers every year to provide free, quality medical aid in over 70 countries around the world. Aid provided includes surgical care, primary healthcare, maternal health care, treatment for malnutrition, trauma care, vaccinations, treatment for HIV/AIDS, water and sanitation facility improvement, mental health care, rehabilitation of hospitals, and ambulatory services. www.msf.org.hk

numøni

Numoni is micro-transaction processing company that brings cash-intoaccount to enhance lifestyle transactions at a lower operational cost to people around the globe. In a world where more than 70% of mobile subscribers use prepaid airtime and more than 80% of the people are underbanked, Numoni works on this market overlap to empower the community, through its NUGEN Terminal, to (a) Recharge and Remit prepaid airtime, stored value wallets; (b) Repay bills, fees and micro-loan repayments; (c) Release rebates, (d) Receive Micro-Saving and donations and (e) Retail vouchers and tickets etc. The Numoni NUGEN Terminal operates 24/7, to serve those underbanked and rural areas with secure transactions.

Sustainable Green Solutions (SGS) was started in 2012, with the aim to discover, develop and deliver innovative green technology and sustainable services to create a better world. We firmly believe in the three rings of Sustainability; financial returns, environmental responsibility and social benefits. That is why we offer holistic solutions, such as the oxo-degradable OXIUM additive. It is cost competitive, while creating new product differentiation for manufacturers and is beneficial to the environment. Another product, ECOPLAS, a made from Tapioca plastic, is FAIR FOR LIFE certified, employs community farmers, and is biodegradable.

www.sustainablegreensolutions.com.sg

BoP World Expo:

A Leading-edge Marketplace

The BoP World Expo, running concurrently with the convention, will offer corporate participants a platform to provide holistic solutions, products and services for the consumers and entrepreneurs at the base of the pyramid. Participate in the expo to:

- Open up new market opportunities for your products and services
- Increase your brand awareness
- Network and collaborate with multiple sectors and industries
- Showcase your company's CSR projects and initiatives
- Demonstrate your commitment to sustainable development
- Share your CSR solutions, products and services

Participation Rates

Packages	Early Bird Price (until 1 April 2014)	Standard Price (after 1 April 2014)
Shell Scheme (min 9 sqm)	S\$450 per sqm	S\$500 per sqm
Raw Space (min 24 sqm)	S\$400 per sqm	S\$450 per sqm

Shell Scheme Package

- 1 x fascia name
- 2 x 40W fluorescent lights
- 1 x 13amp 220V power point
- 1 x information counter
- 2 x folding chairs
- 1 x wastepaper basket
- Wall panels
- Blue needle punch carpet

Sponsorship

The inaugural BoP World Convention & Expo offers organisations an invaluable opportunity to reach a targeted audience of influencers and key decision makers. Position your brand with the various sponsorship packages available. Contact us for details.

Contact Us

For more information, please contact:

MP Singapore Pte Ltd

Tel: +65 6393 0251 / 6393 0232 | Fax: +65 6292 7577 Email: lukekoh@mpinetwork.com / estherchin@mpinetwork.com

BoP HUB

Tel: +65 6352 8921 | Fax: +65 6352 1392 Email: juliet@bophub.org / laurenho@bophub.org

Exhibit Profile

- **Food & Nutrition** Fortified food with essential micronutrients
- (e.g rice, noodles) Dairy products (eg. milk, yogurt)

Information & Communication Technology (ICT)

- Broadband
- Hard disk
- Mobile phones
- E-Commerce
- Virtual healthcare

Low-cost Housing

- Entertainment (eg. television)
- Mosquito net

Transportation Motorcars

- Logistics

Power

- Cookstoves
- Clean/renewable energy
- Husk power
- Solar lights
- Solar panels/energy

Water & Sanitation

- Cleaning & maintenance Design & systems
- Mobile toilets
- Sanitary ware
- & fittings
- Water filters

Others

- Development banks Micro financial institutes
- Education
- · Fast moving consumer goods (FMCGs)

BoP HUB

Supporting Partners

28 - 30 August 2014 • ITE Headquarters & ITE College Central • Singapore www.bopworldconvention.com

A Brave New Marketplace: Unleashing Opportunities at the Base of the Pyramid

