

3-4 December 2015

Innovating Justice FORUM 2015

TABLE OF CONTENTS

- 3 | INTRODUCTION
- 4 | DIRECTIONS
- **5** | PROGRAMME
- **8** | PROGRAMME DETAILS
- 12 | FINALISTS
- 14 | IURY MEMBERS
- 16 | SPEAKERS
- **25** | ATTENDANTS

INTRODUCTION

Dear participants, distinguished partners and innovators,

It is our pleasure to welcome you at the 6th annual Innovating Justice Forum 2015!

Hiil Innovating Justice in partnership with **Ford Foundation** and **Next2Company** has worked hard to prepare an inspiring, diverse and collaborative event about the role of justice innovation in the 21st century

We are proud to present a carefully selected group of top-notch justice innovators from all over the world. No matter whether they are addressing pressing justice needs of SMEs in East and West Africa through the SME Empowerment Innovation Challenge 2015, or whether they have presented highly relevant ideas that improve access to justice in general through the Innovating Justice Challenge 2015: these innovators are a stark example of how the different sectors of business, law, technology, and creative arts can effectively team up to enable justice worldwide.

The Forum also hosts a group of extraordinary speakers. Their input will enrich the present discourse and highlight some of the major justice challenges that we are facing today. We encourage you to join the interactive work sessions with the innovators and panelists, in order to let your voice be heard in improving justice across the globe.

Join us to innovate justice!

HiiL Event Organisation Team with the help of many others.

Don't hesitate to approach us if you need anything!

DIRECTIONS

Hiil Innovating Justice (Bezuidenhoutseweg 16A, 2594 AV, The Hague) is located a 5 minute walk from **Den Haag Centraal** (central station The Hague). From Den Haag Centraal, you can easily reach the **Peace Palace** by taking either:

Bus 24 (direction Kijkduin) or **tram 1** (direction Scheveningen Noorderstrand) to bus/tram stop **Vredespaleis** (Peace Palace). Length: 10–13 mins (the bus/tram goes approximately every 10 mins). Beware that Bus 24 departs from an alleviated platform that is located right next to the main building of Den Haag Centraal. Tram 1 departs from the south entrance to Den Haag Centraal. You should be able to clearly see the Peace Palace once you get off the bus/tram at the Vredespaleis bus/tram stop.

For those who signed up for the Networking Dinner on 3 December, it will start at 18:30 at Restaurant: Babylon The Living Room, **Hampshire Hotel – Babylon Den Haag** (Bezuidenhoutseweg 53, 2594 AC The Hague). This is right across from HiiL premises.

For more information on the timetables and routes, please, consult the website of HTM, the bus and tram company for The Hague, at www.htm.nl. You can also refer to www.9292.nl which considers all means of public transport in the Netherlands.

PROGRAMME DAY 1 | TRAINING DAY: Innovators prepare their pitch together with the audience

A discussion panel with experts provides insights on which tools are valuable for innovators. You will work together and interact with experts and innovators in a smaller and more personal setting. There will be an exclusive networking dinner in the evening.

Location: HiiL | Bezuidenhoutseweg 16A, 2594 AV The Hague

OPENING SESSIONS

13:00 - 13:30	Welcome Lunch
13:30 - 13:45	Opening Sam Muller (HiiL Innovating Justice) Peter Kustermans (Next2Company)
13:45 - 14:15	Discussion Panel: Tools for Innovators Kaspar Scheltema (KLM) Philip Henneman (Delphine) Jacques Schraven (Tata Steel)

INCUBATOR PHASE

14:15 – 15:15	Innovator Try-out Pitches & Group Feedback
15:15 - 15:45	Coffee Break
15:45 - 16:45	Justice Needs Workshops
16:45 – 17:15	Wrap up and Closing Wilfried de Wever (HiiL Innovating Justice)
17:15 – 18:30	Refreshing
18:30 – 22.00	Networking Dinner (Babylon Den Haag)

PROGRAMME DAY 2 | SHOWTIME: Innovator pitches, interactive workshops, Award Ceremony

Following	the	official	opening,	six	inspiring	innovators	pitch	their
innovation	s. Re	ality che	cks by exp	erts	connect th	e different w	orksho	ps, in
which you	work	directly	with innov	ator	s or on spe	cific themes.	The wi	nners
of the Inno	vatin	g Justice	Awards ar	e an	nounced a	t the end of t	he day	′ .

Location:	Peace Palace Carnegieplein 2, 2517 KJ The Hague		
9:00	Welcome		
PITCHEEST - PI ENARY			

9:30 - 10:00	Opening & Keynote Reality Check
	Eddie Hartman (LegalZoom)

10:00 – 10:45	Innovator Pitches	
10:45 - 11:30	Cross-sector Innovation Disc	ussion Panel

Maha Jweied (US Department of Justice) | Faustina Pereira (IDLO) | Hamadziripi Tamukamoyo (ISS Africa) | Roman Romanov (International Renaissance Foundation) Moderated by Sumaiya Islam (Open Society Foundations)

ACCELERATION PHASE - BREAKOUT SESSIONS

11:30 – 12:30	Innovator Workshops (6 sessions)
11:30 - 12:30	Corporate Connections (2 sessions)
	Legal Information 2.0
	Aid2Trade in Rule of Law
12:30 - 14:00	Networking Lunch

13:30 - 14:00	Reality Checks		
	Tharcisse Karugarama (Former Minister of Justice and Attorney General, Rwanda) Abdulla AJ. Al-Majid (H.E. Assistant Undersecretary of the Ministry of Justice, United Arab Emirates)		
14:00 – 15:30	Innovator Workshops (6 sessions)		
14:00 – 15:30	Corporate Connections (2 sessions)		
	Law firms: Empowering Justice Innovation?		
	Building Justice Cities		
15:30 - 15:50	Coffee Break		
15:50 - 16:15	Reality Check		
	Andras Vamos-Goldman (Justice Rapid Response)		

AWARD CEREMONY - PLENARY

16:15 – 16:45 Latin America & Student Innovation Challenges

Networking Drinks

18:15 - 20:00

10110 10110	24
16:45 - 17:30	Jury Panel Discussion John Morrison (Institute for Human Rights and Business) Martijn Snoep (De Brauw Blackstone Westbroek) Anne van Aaken (University St. Gallen) Fiifi Baidoo (iSpace Foundation Ghana) Afolabi Imoukhuede (MCS Consulting Limited, Nigeria) Moderated by Louis Bickford (Ford Foundation)
17:30 – 18:00	Award Ceremony Ingrid van Engelshoven (Vice-Mayor of The Hague)
18:00 - 18:15	Closing and Round of Tribute Innocent Chukwuma (Ford Foundation)

PANELS AND WORKSHOPS: Day 1, Thursday 3 December 2015

Day 2, Friday 4 December 2015

Location: HiiL | Bezuidenhoutseweg 16A, 2594 AV The Hague

Discussion Panel: Tools for Innovators | 13:45 – 14:15

Moderator: Sam Muller | Panelists: Kaspar Scheltema, Philip Henneman and Jacques Schraven

The discussion panel is aimed at the six finalist innovators, to empower and inspire them to start the acceleration phase. The goal of the session is to find out which tools and partnerships are very valuable for innovators. The panelists share their experiences and knowledge from the perspective of the corporations they work(ed) for. What is their advice to these young entrepreneurs? What should they take into account when starting their business? Which tools, skills and actions are indispensable in order to become successful?

Justice Needs Workshops | 15:45 - 16:30

Facilitated by Marieke den Nijs, Olufunbi Falayi, Tsvetelina Mihaylova, Kavita Heijstek-Ziemann, Corry van Zeeland and Christina Moreno

Six workshops take place simultaneously; one for each innovator. Guests can decide to join the workshop of the innovator they are most interested in. The goal of the Justice Needs workshop is to enrich the innovator's current business concept and by doing so improve their pitch for the next day. This follows the "Why, How, What?" format. Why are you working on this? How are you moving others to join in? What exactly is your solution?

Location: Peace Palace, Carnegieplein 2, 2517 KJ The Hague

PLENARY

Cross-sector Innovation Discussion Panel | 10:00 - 10:45

Organised and moderated by Open Society Foundations, Sumaiya Islam | Panelists: Maha Jweied, Faustina Pereira, Hamadziripi Tamukamoyo, Roman Romanoy

The adoption of the Sustainable Development Goals (SDGs) Agenda, creates a specific target with regard to access to justice. This provides a crucial opportunity to bring more state and non-state actors on board to advance justice needs and legal empowerment. Target 16.3 asks countries to "promote the rule of law at the national and international levels in order to ensure equal access to justice for all." Today's justice challenges require innovative solutions. Two critical and interlinked issues have persistently arisen: how, while maintaining independence and offering high quality justice services can efforts produce results that can scale, and how can they operate in a financially sustainable manner. This panel will discuss essential partnerships and collaborative opportunities which can be established among international and regional organizations, countries, academia, civil society and private sector. This cooperation can effectively assist with planning, developing, implementing and reporting on progress with respect to SDG 16.3 and its impacts at different levels. Speakers will highlight different potential models and efforts that have been produced to strengthen the justice ecosystem and specific innovations in the field.

Jury Panel Discussion | 16:30 - 17:15

Moderated by Louis Bickford | Panelists: John Morrison, Anne van Aaken, Afolabi Imoukhuede, Fiifi Baidoo and Martijn Snoep

How did the innovators perform today? What is the jury's assessment of today's pitches and justice innovations? What are the lessons learned that can be useful for other innovators out there? The panelists share their reflections from the perspective of the their own career.

BREAKOUT SESSIONS: INNOVATOR WORKSHOPS & CORPORATE CONNECTIONS

Innovator Workshops | 11:30 - 12:30 and 14:00 - 15:30

Six work sessions take place simultaneously, one for each innovator. Guests can decide to join the workshop of the innovator they are most interested in. Facilitated by Marieke den Nijs, Olufunbi Falayi, Tsvetelina Mihaylova, Kavita Heijstek-Ziemann, Corry van Zeeland and Christina Moreno

Six workshops, one for each innovator, invite guests to work together with the innovator to improve their business idea. The goal of the sessions is to discuss the main challenges of the innovator and to think of solutions to these challenges. Participants are invited to (a) provide the innovators with tips, ideas and thoughts on how to improve their business (b) create connections and provide valuable contacts to the innovators and (c) endorse specific actions for the innovators based on the tips and ideas brought forward.

Legal Information 2.0 | 11:30 - 12:30

Panelists: Jan Coos Geesink, Jin Ho Verdonschot, But Klaasen

It's hard to overlook the buzz around big, open and actionable data in the innovating justice context. Intelligent information sharing solutions do have tremendous potential to improve collaboration and accountability. We can see different variations on the theme in most justice innovations springing up around us. But what does data use imply in the justice sector, where confidentiality, privacy, verification and independence all exist as core values? Which revenue models can be useful considering the trend to make more data available? This work session is geared towards distilling tricks and frameworks that will help you navigate the data conundrums of justice innovation.

Aid2Trade in Rule of Law | 11:30 - 12:30

Panelists: Gerbert Hengelaar, Naina Patel, Prince Anim, Kees de Zeeuw and Tanja Gonggrijp

Developing rule of law abroad has traditionally been a mixture of building courts and offering trainings to judges, prosecutors and lawyers. All too often this meant using a top down approach that was rooted more in a paradigm of aid and assistance rather than trying to empower local actors and work with local solutions. There is now a growing understanding that only top down approaches doesn't work. Inclusive economic growth

models and collaborative strategies becoming the new norm. The questions then become, how can we enable economic growth and trade while strengthening the rule of law environment? Which partnerships are needed? This discussion will explore relevant theory of change models and look at the growing coalition of entrepreneurship and trade oriented justice partners in the Netherlands and abroad. Furthermore, this session will address lessons learned and strategies that can help to make this movement even more effective.

Law firms: Empowering Justice Innovation? | 14:00 - 15:30

Panelists: Martijn Snoep, Corry van Zeeland and young Lawyers from the Brauw Blackstone Westbroek

Law firms, large and small are a crucial element in the justice supply chain. They are the experts of the intricacies of the sources and customs of legal practice. They can ensure that justice works perfectly through following existing procedures. At the same time, following those procedures to the letter can in some cases lead to unfairness. Work processes need to adjust to new technologies and new client expectations. Which role lawyers take in stimulating innovation, which partnerships are they interested in? What needs to happen to ensure that established and potential lawyers are better prepared for a field that is constantly evolving? What can they do to support justice entrepreneurship? This session allows for direct engagement on these topics with Martijn Snoep, Managing Partner at De Brauw Blackstone Westbroek.

Building Justice Cities | 14:00 - 15:30

Panelists: Mariken Gaanderse, Gideon Shimshon, Peter Kustermans

The Hague is the international city of Peace and Justice with a sturdy foundation in this sector. There are more than 100 organisations working in this field, offering employment to thousands of people each year. Despite the existence of legal institutions, think tanks and international development organisations; a large amount of citizens and a whole creative sector are still not engaged or connected to peace, justice and security impact. In some cases, different organisations are working side by side, yet have not found the best way forward to collaborate on joint priorities. How can further coordination around justice innovation be facilitated? How can justice entrepreneurship be encouraged in order to generate more employment in the region? In short: how can we create a justice city which is able to empower new solutions and scale its impact? In this session we will work on co-designing a strategy for The Hague, which can be implemented within the coming years. It aims to lay the foundations for a network of justice cities around the world.

FINALISTS

SME EMPOWERMENT INNOVATION CHALLENGE EAST & WEST AFRICA

FINALISTS

Innovating Justice CHALLENGE 2015

DIYLaw | Nigeria

DIYLaw.ng is a female-owned one-stop online portal that makes registration and legal processes for entrepreneurs seeking to do business in Nigeria more accessible, professional, and transparent. It tackles obstacles to the registration of Nigerian enterprises such as bureaucracy, unaffordability, inability to access competent professionals, or lack of awareness regarding relevant processes. By doing so, it better enables Nigerian entrepreneurs to access finance.

mSMEGarage | Uganda

MSME Garage is a micro SME support center based in Uganda that provides free legal information, guidance, and support for Micro, Small and Medium Enterprises. The uniqueness of the mSME Garage lies in its multi-pronged approach in delivering legal information. This is done through support and guidance for mSMEs using new and traditional media, together with a multi-level follow up system across the different stages of the mSME growth.

ShopOfficer | Kenya

ShopOfficer is a customer relationship management system (a smartphone application) for small and mediumsized businesses that have high volume, but low value transactions. It empowers SMEs by enabling them to account for every sale in real time and provide better customer service. Importantly, the system serves to reduce corruption via enhancing accountability, equal opportunity for the SMEs, and provide useful legal information.

Five-0 | United States of America

Five-O is a mobile application that allows citizens to rate, review, and track their interactions with law enforcement in the United States. Its goal is to aggregate citizen data in order to measure an officer's demeanor, professionalism, fairness, and impartiality. It also allows citizens to discern which regions in the US provide poor law enforcement services, as well as highlight the agencies that are highly rated by their citizens.

CrowdDefend | United States of America

Crowd-Defend is an online crowdfunding platform pioneered toward helping individuals and organizations raise funds for legal cases that matter in the United States. In doing so, it helps expand access to justice for individuals, organizations, and businesses that cannot otherwise afford to hire counsel to defend or prosecute a case. Funds raised via the platform are then transferred to registered law firms, legal aid organizations, and legal defence funds, while contributors are able to track legal activity related to the cases they have contributed to.

Integrity Idol | Nepal

Integrity Idol involves a campaign, competition, and national TV show that is aired each fall to highlight the good work civil servants do across Nepal, Pakistan, and Liberia in a way that is creative, entertaining, and that encourages citizens to take action. Citizens of these countries acknowledge their bureaucratic systems are deeply corrupt, but there had been no opportunities to publicly celebrate and encourage the hard work of honest and just civil servants. The long-term goal of the Integrity Idol is to bring about changes in the behavior of civil servants, reduce corruption, and build integrity.

JURY MEMBERS Innovating Justice Awards 2015

John Morrison | Executive Director, Institute for Human Rights and Business

John Morrison is a leading practitioner and thinker on issues relating to the social responsibilities of government, business and civil society. He is currently the Executive Director of the Institute for Human Rights and Business (www.ihrb.org) and has previously worked with The Body Shop International plc and led the Business Leaders Initiative on Human Rights from 2003 to 2009. He has also worked for a number of civil society and governmental organisations on issues of migration, human trafficking and forced labour.

Anne van Aaken | Professor Law and Economics, University St. Gallen

Anne van Aaken is Professor for Law and Economics, Legal Theory, Public International Law and European Law at the University of St. Gallen, Switzerland. She previously also worked as a Senior Research Fellow at the Max Planck Institute for the Research of Collective Goods as well as at the Max Planck Institute for Comparative Public Law and International Law. She was a Visiting Scholar at a.o. UC Berkeley and Yale Law School. Anne is the Vice-President of the European Association of Law and Economics and has been an expert consultant for the World Bank, the OECD and UNCTAD.

Fiifi Baidoo | Co-founder iSpace Foundation Ghana

Fiifi Baidoo is the co-founder and Chief Technology Officer at iSpace in Ghana. He is a web enthusiast with extensive experience working in the internet industry, developing social media, new technologies and various online platforms. He previously was a Program Coordinator at Google where he helped educational institutions deploy, adapt and integrate Google Apps into their IT infrastructure to enhance collaboration, communication and learning in the school community.

Martijn Snoep | Managing Partner, De Brauw Blackstone Westbroek

Martijn Snoep has been managing partner of De Brauw Blackstone Westbroek since 1 January 2010, and in his position is responsible for the policy and strategic direction of the firm. Martijn graduated in law from the Erasmus University of Rotterdam and served as President of the Dutch Association for Competition Law from 2005 to 2010. He is a substitute-judge at the Court of Appeals in The Hague and serves on boards or special committees of a number of non-profit institutions like Koninklijke Concertgebouworkest, Amsterdam University College and Utrecht university.

Afolabi Imoukhuede | Special Adviser to the Nigerian Vice President on Job Creation and Youth Employment

Apart from being the Vice President's Special Adviser, Afolabi Imoukhuede is also the Chief Executive Officer of MCS Consulting Limited. Accountant by profession, Afolabi was previously the Deputy Team Leader with the UK Department for International Development – DFID/GEMS2 programme with sector focus on stimulating Growth and Employment in real estate. He has also worked as an Associate Expert for the Africa Project Development Facility – an arm of the World Bank, building capacity for Business Associations and SMEs.

Bruce Odhiambo | Chairman, Kenya Youth Enterprise Development Fund

Bruce is the chairman of the Board of the Youth Enterprise Development Fund. He is a seasoned businessman with both drive and musical talent, with specialisations in marketing and musical production. His expertise in these fields have contributed to the YEDF's goals of finding ways to counter youth unemployment and produce opportunities that empower Kenya's youth. Bruce is also the the marketing and creative director of Infinity Business Solutions, a consulting firm that specializes in developing firms that can compete successfully in the marketplace.

OVERVIEW OF SPEAKERS: Day 1, Thursday 3 December 2015

Sam Muller | CEO HiiL Innovating Justice

Sam Muller is the founding director of HiiL Innovating Justice. An international lawyer by training, he connects knowledge about needs and what works with justice change processes that make a difference. He was Special Adviser to the Registrar on External Relations and head of the Advance team that set up the International Criminal Court. Before this, he worked as Senior Legal Adviser of the Registry of the International Criminal Tribunal for the former Yugoslavia and as legal officer at the headquarters of the United Nations Relief and Works Agency in Gaza.

Kaspar Scheltema | Director Strategy, New Ventures and Mergers & Acquisitions, KLM

Kaspar Scheltema is working on various strategic and innovative projects for KLM Royal Dutch Airlines. He is co-founder and member of the fund committee of the Mainport Innovation Funds I and II, where KLM and other corporates invest and cooperate with start-ups to stimulate innovation. As a dealmaker for KLM, Kaspar is involved in various merger and strategic repositionings. After having closed the deal with Air France KLM, he was responsible for managing the synergies.

Philip Henneman | Director, Delphine

Philip Hennemann is a board member at HiiL, Picturae, Newskool Media and Beestar. Prior in his career Philip was CEO of the Software Improvement Group and he founded and headed the Infostrada Sports Group, an international business in sports media production. Philip was formerly a management consultant for IBM and holds degrees from Rochester/Erasmus MBA and Medical School Leiden.

Jacques Schraven | Chairman Supervisory Board, Tata Steel

Jacques Schraven is the Non-Executive Independent Director and Chairman of Safety, Health & Environment Committee, Tata Steel Limited (India). From 1999 until 2005 Jacques Schraven served as chairman of the Netherlands Confederation of Industry and Employers (VNO-NCW). Before that he was president of Shell Nederland B.V. A lawyer by training, Jacques joined the legal department of the Royal Dutch/Shell Group in The Hague in 1968, after which he worked for Shell in Curaçao, Venezuela, the United Kingdom and Argentina.

Wilfried de Wever | Head of Acceleration HiiL Innovating Justice

Wilfried now heads the HiiL Innovating Justice Accelerator and coordinates the Justice Investment Programme, bringing investors in touch with top justice innovators. After more than 10 years of advisory experience in international (justice) integration projects for organisations like Unisys, IBM, UNODC and the European Commission, Wilfried went on to found, and preside over a global NGO working on justice effectiveness named "Effectius". In addition, he worked with several start-up ventures focusing their strategic aims and strengthening their international presence.

Day 2, Friday 4 December 2015

Edward Hartman | Co-Founder LegalZoom

Edward Hartman is one of the Co-founders of Legalzoom and has served in several key roles since 2000, most recently as Chief Product Officer. Prior to LegalZoom, Mr. Hartman was the Chief Technology officer at TROON, LTD, later acquired by Xceed International. Mr Hartman received a B.S. in Computer Science and a B.A in Anthropology from Yale University and an MBA from the Wharton School, University of Pennsylvania Program for Executives in San Francisco. He is a member of the California Bar.

Maha Jweied | Deputy Director, Office for Access to Justice US Department of Justice

Maha Jweied oversees the office's tribal justice and international work. Previously, she was a senior attorney-advisor at the US Commission on Civil Rights, and spent time at Mizan Law Group for Human Rights, in Amman, Jordan. She served as a law clerk to Judge Shahabuddeen of the Appeals Chamber of the International Criminal Tribunal for the former Yugoslavia.

Faustina Pereira | Director Global Initiatives IDLO

Dr. Faustina Pereira is IDLO's Director, Global Initiatives and is based in the IDLO office in The Hague, the Netherlands. Faustina is an internationally known human rights lawyer and social justice activist. She comes with extensive program and policy experience on legal empowerment, access to justice and rule of law issues in Asia and internationally. For the past 7 years she has been the Director for Human Rights and Legal Aid Services at BRAC, the world's largest development organisation headquartered in Bangladesh.

Roman Romanov | Rule of Law Program Director, International Renaissance Foundation

Romanov is the program director for Human Rights and Justice at the International Renaissance Foundation of the Open Society Foundations network. Romanov has a longstanding experience in providing policy advice on these issues, i.e. as a member of the Presidential Rule of Law Commission (2006–12) and the Criminal Justice Reform Working Group (2013). Since 2006 he has been working with Ukraine's Ministry of Justice on a Legal Aid system and is also a Member of the Expert Council of the Ministry of the Interior.

Hamadziripi Tamukamoyo | Researcher for the Governance, Crime and Justice Division of NADCAO

Hamadziripi Tamukamoyo is the head of policy and research at the National Alliance for the Development of Community Advice Offices. In this role Hamadziripi leads applied policy analysis and research and is also involved in resource mobilisation and advocacy as it relates to the advice office sector in the country. Previously, Hamadziripi was based in the Governance, Crime and Justice division of the Institute for Security Studies – an African based think tank with headquarters in Pretoria.

Sumaiya Islam | Programme manager, Open Societies Foundation

Sumaiya Islam guides the work of Open Society Justice Initiative in Asia around strengthening access to justice services for vulnerable people. Her work experience includes managing and developing legal empowerment projects in Indonesia, Bangladesh, Nepal, Sierra Leone and Pakistan. She served as a Community Scholar at University of California Los Angeles, where she added to her expertise.

Jan-Coos Geesink | Managing Director UKI Legal, Thomson Reuters

Jan-Coos is Managing Director of Thomson Reuters Legal, UK & Ireland. He joined Reuters in 1987, and held executive positions in The Netherlands, Ireland and the Middle East, before becoming Managing Director for the Asia Pacific region. In 2008, he became the first Chief Executive of TSS Ltd, a joint venture offering security services to international business travelers. In 2011, he returned to Thomson Reuters as Senior Vice President, Financial Crime and Reputational Risk, leading Thomson Reuters global activities in this area.

But Klaasen | Head Innovation Team, Dutch Ministry of Security & Justice

But Klaasen is head of the innovation team from the Dutch Ministry of Security and Justice. At the Organisation for Economic Coöperation and Development in Paris, he completed an international study on regulatory compliance strategies. Back in the Netherlands, he worked as project leader at the Ministry of Justice and was responsible for the implementation of the national counter-terrorist alert system. In 2012 he became innovation manager for the National Coordinator for Counterterrorism and Security.

Dr. Jin Ho Verdonschot | Head of Justice Technology, HiiL Innovating Justice

Jin Ho combines expertise from dispute system design, access to justice, UX/UI design, and (online) dispute resolution. For the past 8 years, he has been utilising technology to build better user interfaces for the justice system. Jin Ho initiated, designed and implemented several IT based justice applications in both the developing as the developed world. Jin Ho has both been an entrepreneur and an academic. He started a business when he was 17 and completed his PhD in 2014

Naina Patel | Barrister and Researcher Law and Development Partnership

Naina is a barrister specialising in public, international and human rights law, with ten years of experience practising from Blackstone Chambers in London. Previously, Naina was the Director of Education and Training at the Bingham Centre for Rule of Law and in addition she led the UK's justice sector reform work at the Provincial Reconstruction Team in Helmand, Afghanistan. Naina has contributed extensively to current research on security and justice policy, including leading research teams and writing strategy papers for among others DFID.

Prince Anim | CEO JuStart Ghana

Prince is a young software entrepreneur with experience in applying sales and technology to create a positive social impact. Prince leads the Justart team, which is a startup focused on simplifying the legal process for SME's in West Africa and reduce the access barriers that individuals face when starting a business. He's currently an Entrepreneur-in-Training at the Meltwater Entrepreneurial School of Technology and has a degree in Logistics and Supply Chain Management.

Tanja Gonggrijp | Program Coordinator Innovation HRM Strategy at Ministry of Foreign Affairs, Netherlands

Tanja has fulfilled different positions within the Ministry of Foreign Affairs. Since summer 2015 she is member of the management team of the Department for Sustainable Economic Development. Previously she worked on the innovation of the Human Resources Management Strategy of the Ministry, was senior adviser to the Director–General of International Cooperation and worked as a diplomat at the Netherlands Embassy in Dakar, Senegal. Tanja started her career at the Clingendael Institute for International Relations.

Kees de Zeeuw | Director at Kadaster International

Kees de Zeeuw is Director of Kadaster International at the Cadastre, Land Registry and Mapping Agency (Kadaster), The Netherlands. He has been working more than 10 years in environmental and geo-information sciences at Wageningen University and the ResearchCentre. After being responsible at Kadaster for product and process innovation, he is currently responsible for the coordination of Kadaster's international activities and international cooperation projects.

Gerbert Hengelaar | Impact Strategist, Next2Company

Developing value driven leadership and solving complex societal problems is what energizes Gerbert. He connects his values to his strategy, problem solving and business talents to make a small contribution to big causes. He has worked as a Director at Ifes and is currently doing research on leadership of incumbent organisations in radical sustainability transitions. In recent months he has assisted the Innovating Justice Accelerator in building much stronger and more effective strategy and outcome monitoring operations.

Tharcisse Karugarama | Former Minister of Justice and Attorney General, Rwanda

Tharcisse Karugarama has played a leading role in the prosecution of crimes associated with the Rwandan Genocide, as well as in the judicial reforms that helped in the practice and establishment of the rule of law in Rwanda. Before being appointed Minister of Justice and Attorney General, Karugarama had served in different capacities in Rwanda's Justice sector. This included being a Prosecutor General at the Appeals Court, President of the High Court and Chairman of the National Law reform Commission. He also served as the Country's Deputy Chief Justice in charge of Courts Administration.

Abdulla A.J. Al-Majid | H.E. Assistant Undersecretary Ministry of Justice, United Arab Emirates

H.E Al Majid is responsible for formulating strategies and driving the Ministry of Justice of the UAE in its modernization efforts to become the first in smart e-Justice governance in the world. Prior to his current appointment Mr. Al-Majid was the Federal eGovernment Director, where he spearheaded several major eGovernment projects. In the Commercial Sector, as Programme Manager of Microsoft MENA he was instrumental in several new developments and white papers for products for the ME market.

Martijn Snoep | Managing Partner, De Brauw Blackstone (See Jury-section)

Corry van Zeeland | Head Innovating Justice Lab, HiiL Innovating Justice

Corry heads the Justice Innovation Lab at Hiil. She started her legal career as a policy advisor in one of the largest prisons in the Netherlands. From 2002 on she has worked at Tilburg University as a senior researcher and is the managing director of TISCO and one of the driving forces behind this year's Hiil student justice innovation challenge. She is a trained mediator and is specialized in interactive consensus-building processes.

Mariken Gaanderse | Programme Manager Impact Economy The Hague

Mariken is the passionate driving force behind developing and implementing the 'Impact Economy' programme for the City of the Hague. She works on developing The Hague into an unique city of peace and justice hub connecting startups with governments, international companies, research centers, studios, and thousands of creative entrepreneurs. Her background as a social entrepreneur, co-creator and conservator have given her the tools to connect various organisations in the Hague to create impact.

Gideon Shimshon | Centre for Innovation The Hague - Peace Informatics Lab

Gideon Shimshon is the director of the Centre for Innovation at Leiden University. Over the course of the past few years, Gideon has co-founded the Leiden Online Learning Lab and the Peace Informatics Lab – a knowledge hub for scientists and practitioners interested in applying Big Data analytics to the fields of peace and justice. Before joining Leiden University, Gideon was a consultant and project manager at Accenture, where he began his career, also gaining expertise by working at the World Bank on governance issues.

Peter Kustermans | Founder and Partner Next2Company

Peter is at the basis of a number of new initiatives and enterprises in the world of logistics, media, IT and healthcare. His extensive experience ranges from being Managing Director at Philips, a partner at Boer & Croon and co-founder of Sparked. As partner of Next2Company he has been working for more than a year now on taking the Innovating Justice Accelerator to the next level; reinforcing the organisation, building corporate partnerships and more recently, also working on the concept of Justice City.

Andras Vamos-Goldman | Executive Director, Justice Rapid Response

Andras helped to create, and is the Executive Director of Justice Rapid Response. Andras' vision is for the investigation of mass atrocities to be done as quickly and professionally as the investigation of any ordinary domestic crime. A relentless social entrepreneur (Ashoka fellow), an international lawyer and Canadian diplomat, Andras' involvement with international criminal justice includes playing an instrumental role in the establishment of the Sierra Leone Special Court and working on the creation of the International Criminal Court.

ATTENDANTS

Ingrid van Engelshoven | Vice-Mayor of The Hague

Ingrid has been the chairman of the national party since 2007. Since 2009 she has been a partner at the consultancy Dröge & Van Drimmelen and has served as the acting director of the Centrum voor Merk en Communicatie (CMC) in Amsterdam. Ingrid previously worked as deputy chairman of the D66 from 2000 to 2003. Furthermore, she has worked at the Ministry of Transport, Public Works and Water Management from 2000 to 2004 and as the director of Stichting Verantwoord Alcoholgebruik (STIVA) from 2004 to 2009.

Louis Bickford | Global Human Rights Programme, Ford Foundation

Louis Bickford manages the Global Human Rights program at the Ford Foundation, where he supports the international human rights movement and works with human rights organizations and activists in every world region. Prior to joining the Ford Foundation in 2012, he worked for the Robert F. Kennedy Center for Justice and Human Rights, the International Center for Transitional Justice, and as a consultant for the Oak Foundation, UNDP-Sarajevo, and the Canadian Truth and Reconciliation Commission.

Innocent Chukwuma | Representative West Africa, Ford Foundation

Innocent Chukwuma works at the Ford Foundation's office in Lagos, from where he oversees all grant making in the region. Before joining the Ford Foundation in 2013, he founded and led the CLEEN Foundation, to promote public safety, security, and accessible justice in West Africa. In addition, Innocent has held various posts within the Civil Liberties Organization, one of Nigeria's first human rights organizations. Innocent is the recipient of the Reebok International Human Rights Award and served as visiting lecturer at Harvard's Kennedy School of Government.

- Aard Bos. MasterPeace
- Abdulla AJ Al-Majid, Ministry of Justice **Arabic Emirates**
- Adriana Stehouwer, Nationale Ombudsman
- Afolabi Imoukhuede, MSC Consultin
- Ahmad Halima, University of Applied Sciences
- Alain Bernard Mugwaneza
- Albert Hengelaar, World Evangelical Alliance
- Aleksandra Tadajewska, PL-Student-NL
- Alexandrea Wagenaar, Hague University of **Applied Sciences**
- Amanda Jansen, OuiShare
- Anastasia Emelianova
- Andras Vamos-Goldman, Justice Rapid Response
- Anna Dimoulis
- Anna Maria Urbanova
- Anne Van Aaken, University of St. Gallen
- Annie Borremans
- Antie Fedderke, RIAD
- Arlene McDaid
- Arthur Stobbelaar, Tamtam
- Asha Christian, Five-O
- Ashmita Sharma, Integrity Idol
- Augusta Van Haga, Scheer
- Aysegul Kuyumcu, HiiL Innovating Justice
- Bart Lacroix, 1%Club
- Bert Van den Bos, OOK Innovatie
- Bertwin Lussenburg, Ministry of Security and Justice. Netherlands
- Bolanle Ayeni, DIYLaw
- Branko Van Loon, Municipality of The
- Bruce Odhiambo, Youth Enterprise **Development Fund**
- But Klaasen, Ministry of Security and Justice, Netherlands
- Carmen Pérez del Pulgar, University of Amsterdam

- Carry Van Wersch, Humanity House
- Catherine Sallier, LUC The Hague
- Celline Cole
- Clara Sanchiz, RNW Media
- Corry Van Zeeland, HiiL Innovating Justice
- Damiano de Felice, Access to Medicine Foundation
- Daniel Zavaleta Salinas
- Daria Boruta, PL-Student-NL
- Daria Logunova
- David Mak
- Desiree Hessels, International Justice Mission Netherlands
- Dianne Kroezen, Fam. Advocaten
- Donny Ardyanto, YLBHI
- Dorien Neys, HiiL Innovating Justice
- Eddie Hartman, LegalZoom
- Edgar Neo, Entrepreneur
- Edward Donelan, University College Dublin
- Emilie Aberson, HiiL Innovating Justice
- Emma Olde Bijvank, Waka Waka
- Eric Nguyen, De Brauw Blackstone Westbroek
- Erica Ten Broeke, Cordaid
- Erik De Baedts, Carnegie Foundation
- Evelien Van Hoeve, HiiL Innovating Justice
- Evelyne Wangui, HiiL Innovating Justice
- Fabio Kanagaratnam, HiiL Innovating lustice
- Faustina Pereira, IDLO
- Fiifi Baidoo, iSpace Foundation
- Filippa Sofia Braarud, LUC The Hague
- Frank Overduin, GFK Research Group
- Frank Richardson, Open Trial
- Frank Vrancken Peeters, Wolters Kluwer
- Frans Van der Doelen, Ministry of Security and Justice The Netherlands
- Frenkchris Sinay, LUC The Hague
- Funkola Odeleye, DIYLaw
- Gebert Hengelaar, Next2Company
- Gediminas Motiejunas, HiiL Innovating

Justice

- Geoff Mulherin, Law and Justice Foundation of NSW
- Georges Okais, Ministry of Justice
- Georgios Plevris
- Georgios Samidis
- Georgios Stathis. University of Tilburg
- Gerald Abila, BarefootLaw/mSME Garage
- Gideon Shimshon, Center of Innovation Leiden University
- Gintare Petreikyte
- Gladys Lavagnino, Mapping for nonviolence
- Grace Farson
- Greta Krasteva
- Gulandam Khan, IBM Australia
- Hamadziripi Tamukamoyo
- Hanna Senkevich, HiiL Innovating Justice
- Hanneke Schipper-Spanninga, Ministry of Security and Justice Netherlands
- Henk Jan Scholten, HiiL Innovating Justice
- Hiraa Khan, CrowdDefend
- Hristo Hristozov
- Huseyin Sakalli, HiiL Innovating Justice
- Chantal Eleonora
- Chantal Vermeire, Wolters Kluwer
- Chris Moll, LexChange
- Christina Moreno, HiiL Innovating Justice
- Ibrahim Mohammed
- Ingrid Van Engelshoven, Municipality of the Hague
- Innocent Chukwuma, Ford Foundation
- Iris Blaak, University of Amsterdam
- Isaac Aggrey, West African Social Entrepeneurs Network
- Ivo De Wever, UZ Leuven
- Jacques Schraven, Tata Steel
- Jamila Sallali, HiiL Innovating Justice
- Jan-Coos Geesink, Thomson Reuters
- Jelle Van Veenen, Dutch Legaltech
- Iin Ho Verdonschot, HiiL Innovating Justice
- Jocelyn Dannhauer
- Johanna Piest, HiiL Innovating Justice
- John Morrison, Institute for Business and Human Rights

- Joline Van der Pal
- Jos Berens, Center of Innovation Leiden University
- Karen Abrams, Flve-O
- Kaspar Scheltema, KLM
- Katarina Jakubcekova, LUC The Hague
- Katharina Behring
- Kavita Heijstek-Ziemann, HiiL Innovating Justice
- Kees de Zeeuw. Kadaster
- Kennedy Anyinatoe, JuStart
- Keren Beit Cohen
- Kevin Suleiman, University of Applied Sciences
- Kiekie Pabbruwe
- Kristina Stonjekova, HiiL Innovating Justice
- Kristjan Heinmets
- Laura Kistemaker, HiiL Innovating Justice
- Leon Christian, Five-O
- Lieke Hamers, Microsoft
- Lisa Ventura, World Economic Forum
- Liubovi Bosenko, HiiL Innovating Justice
- Louis Bickford, Ford Foundation
- Lucia Slot, University of Amsterdam
- Maarten Feteris, Hoge Raad
- Maha Jweied, US Department of Justice
- Mai Nguyen, De Brauw Blackstone Westbroek
- Maja Vodopivec, Leiden University
- Maria Jesús González-Espejo, EmprendeLaw
- Maria Victoria Cristache, CILC
- Mariam Orjonikidze, LUC The Hague
- Marieke Den Nijs, Next2Company
- Marijke Malsch, Netherlands Institute for the Study of Crime and Law Enforcement
- Mariken Gaanderse, Fonkeling
- Marina Kuneva
- Mario Roset, Wingu
- Mariska den Hoedt
- Marliin Berendsen, Simon Lévelt
- Martijn Snoep, De Brauw Blackstone Westbroek
- Martin Gramatikov, HiiL Innovating Justice
- Martin Slaats
- Mathijs Koper, Outside Inc.

- Mathilde Molendijk, Kadaster
- Matteo Consonni, Elva
- Matthew Blome, De Brauw Blackstone Westbroek
- Maurice Makoloo, Ford Foundation
- Maurits Barendrecht, HiiL Innovating lustice
- Melody Xu, HiiL Innovating Justice
- Michael Kwizera, BarefootLaw
- Michael Warren Pax for Peace
- Michiel Scheltema, HiiL Supervisory Board
- Miranna Kuivas, De Brauw Blackstone Westbroek
- Monique Legerman, The Hague Academy of International Law
- Naina Patel, Law & Development Partnership
- Natalie Schwager, HiiL Innovating Justice
- Nathalie Dijkman, HiiL Innovating Justice
- Nick van den Hoek, Nauta Dutilh
- Nienke De Graeff. Utrecht University
- Odunoluwa Longe, DIYLaw
- Olufunbi Falayi, HiiL Innovating Justice
- Omar Saal, HiiL Innovating Justice
- Pablo Fraile Maqueda, De Brauw Blackstone Westbroek
- Paul McCann Namati
- Paula Meira Chinelato, University of Tilburg
- Paulina Kozlowska, HiiL Innovating Justice
- Pauline Verheij, Wildlife Justice Commission
- Peter Immink, Wolters Kluwer
- Peter Jurgens, HiiL Supervisory Board
- Peter Kustermans, Next2Company
- Peter Polakovic, HiiL Innovating Justice
- Peter Van den Biggelaar
- Philip Hennemann, Delphine
- Pim de Bokx, Dutch Incubators Association and Pioneerz
- Prince Anim, JuStart
- Radu Voloaga
- Ran Ma, Siren Care
- Randy Carrion, HiiL Innovating Justice
- Robert Kayinamura, Embassy of Rwanda to the Kingdom of the Netherlands
- Robin Peet, University of Tilburg
- Roderick Van Dam

- Roger El Khoury, HiiL Innovating Justice
- Roman Romanov, International Renaissance Foundation
- Ronald Lenz. 1%Club
- Roosmarijn Bakker, Microjustice4All
- Sadrul Hasan Mazumder
- Sam Muller, HiiL Innovating Justice
- San Ng, UNDP Laos
- Sandra Van der Pal, Next2Company
- Sarah Rozema, University of Tilburg
- Saskia Harkema, The Changemaking Company and Innovation, Entrepreneurship and Diversity
- Shuchen Tan, VPRO Tegenlicht
- Shuyu Huang, De Brauw Blackstone Westbroek
- Siria Ritzheim, HiiL Innovating Justice
- Steve Brooker, Legal Services Board
- Steve Carmody, Wildlife Justice Commission
- Sumaiya Islam, Open Society Foundations
- Suzanne Van Straaten, 1%Club
- Talin Hitik
- Tanya Kelm, University of Tilburg
- Tharcisse Karugarama, Justice Leadership Foundation
- Thierry van der Horst, Center of Innovation
 Leiden University
- Timothy Mwirabua, ShopOfficer
- Tsisana Shamlikashvili, Scientific and Methodological Center for Mediation and
- Tsvetelina Mihaylova, HiiL Innovating
- Ulrich Mans, Center of Innovation Leiden University
- Velina Popova
- Wilfried De Wever, HiiL Innovating Justice
- William de Bruijn, VPRO Tegenlicht
- Wilma Van der Bruggen, Kadaster
- Youmi Jun, De Brauw Blackstone Westbroek

Main partners:

Global Agenda Council on JusticeWorld Economic Forum

Next2Company

Supporting partners:

DE BRAUW
BLACKSTONE
WESTBROEK

