

BREAKING BARRIERS

TO
JUSTICE
INNOVATION

- 3 | INTRODUCTION
- 4 | PROGRAMME
- 10 | PROGRAMME DETAILS
- 14 | FINALISTS
- 20 | SPEAKERS
- 28 | ATTENDEES
- 32 | PARTNERS

#JustInnovate17

Dear participants, distinguished partners and innovators,

It is our pleasure to welcome you to the 8th annual Innovating Justice Forum!

HiiL's goal is that by 2030, 150 million people will be able to prevent or resolve their most pressing justice problem. In order to make this happen, we seek to understand justice problems by speaking with tens of thousands of people around the world to measure justice. We redesign justice procedures with key stakeholders within the justice sector. We build the Justice Leadership Group to connect leaders in justice systems. And we scout and support the world's best justice entrepreneurs.

We are proud to present a carefully selected group of 15 top-notch justice innovators from ten countries. No matter whether they are addressing pressing justice needs of families in Uganda, consumers in Ukraine, or employees in Zimbabwe, 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.

You are also invited to participate in several skills sessions, in which HiiL's experts in justice measurement, leadership, procedures, and innovation seek to spread the tools and visions that make their work possible. Our goal is that you leave this Forum with an inspired idea of how justice innovation can play a role in your daily life.

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!

A handwritten signature in black ink, appearing to read 'Sam Muller', with a long horizontal flourish extending to the right.

Sam Muller, CEO HiiL

Programme

09:00

OPENING AND REGISTRATION

Innovating Justice Forum Moderator – Connor Sattely,
Business Acceleration Agent, HiiL

10:00

OPENING PANEL: BREAKING BARRIERS TO JUSTICE INNOVATION BY JUSTICE LEADERS

H.E. Chief Justice Bart M. Katureebe, Chief Justice of Uganda

H.E. Mr. Abdulla A.J. Al-Majid, Assistant Minister and Chief
Innovation Officer, Ministry of Justice, UAE

Mr. Mamadou Ismaël Konaté, Former Minister of Justice and
Human Rights of the Republic of Mali

Dr. Sam Muller, CEO of HiiL

10:40

HiiL JUSTICE ACCELERATOR

Wilfried de Wever, Head of HiiL Justice Accelerator

10:55

FIVE JUSTICE INNOVATION PITCHES

JustFix, USA

EasyTender, Ukraine

Lawyers For Farmers, Uganda

Citizen Justice Network, South Africa

PatentBot, Ukraine

11:25

PANEL: WORKING WITH THE JUSTICE SECTOR

Isabelle Tschan, Programme Specialist, Human Rights and Rule
of Law UNDP,

Nathalie EJ Dijkman, Justice Sector Advisor HiiL

David Steven, Senior Fellow at Center on International
Cooperation at New York University

11:40

COURT DANCE

Dorota Gazy, Conceptual Designer

11:50

BREAK

12:10

SKILL SESSIONS (PARALLEL):

BREAKING BARRIERS TO INNOVATION USING RAPID EXPERIMENTATION LEAN STARTUP (Seminar Room)

Daria Nepriakhina, Founder IdeaHackers.nl

BEYOND SURVEY RESEARCH: SEARCHING FOR BIG DATA FOR JUSTICE? (Auditorium)

Dr. Martin Gramatikov, Head of Measuring Justice at HiiL

BREAKING BARRIERS TO JUSTICE INNOVATION: DESIGNING NEW PROCEDURES (Historical Library)

Prof. Dr. Maurits Barendrecht, Research Director at HiiL

12:55

LUNCH BREAK

14:00

TOWARDS A JUST(ICE) ECONOMY: A SHORT DOCUMENTARY

Nathalie EJ Dijkman, Justice Sector Advisor HiiL

14:05

ALUMNUS: LIFE AFTER HIIIL

Gerald Abila, Founder of BarefootLaw

14:15

FIVE JUSTICE INNOVATION PITCHES

Pinky, Ukraine

Lady Liberty, South Africa

Road Rules, Zimbabwe

FastPortal, The Netherlands

Msheria, Kenya

14:45

GROUP SEMINARS (PARALLEL):

HOW DO WE PRODUCE THE NEXT JUSTICE UNICORN? (Seminar Room)

Hatem Mahbouli, Impact Investing Professional

Harm Bavinck, founder of Effects

Gerald Abila, Founder of BarefootLaw

Wilfried de Wever, Head of Justice Accelerator at Hiil

STREAMLINING JUSTICE DATA INTO INNOVATION AND EVIDENCE-BASED POLICIES (Auditorium)

Vasyl Zadvornyy, CEO Prozorro,

Brian Gharibaan, Founder the Hague Tech,

Edgar Kuhimbisa, ICT Coordinator at JLOS Uganda,

David Steven, Senior Fellow at Center on International
Cooperation at New York University,

Thomas Baar, Project Leader at Peace Informatics Lab, Leiden
University

JUSTICE CARE – A PROGRAM FOR IMPROVING FAMILY JUSTICE (Historical Library)

Christopher Bentley, Managing Director of the Legal
Innovation Zone

Mark Madden, Deputy Director of the Centre for Innovative
Justice at RMIT University, Melbourne

Prof. Dr. Maurits Barendrecht, Research Director at Hiil

16:00 FIVE JUSTICE INNOVATION PITCHES

Usalama, Kenya

Vertex Legal Protection, Ghana

LegitCar, Nigeria

Lexium, Lebanon

Evidence & Methods Lab, Uganda

16:30 CO-CREATION - BREAKING BARRIERS

With the 15 finalists

17:00 BREAK

17:15 PANEL: JUSTICE LEADERS

H.E. Chief Justice Bart M. Katureebe, Chief Justice of Uganda

H.E. Mr. Abdulla A.J. Al-Majid, Assistant Minister and Chief Innovation Officer, Ministry of Justice, UAE

Dr. Willy Mutunga, Former Chief Justice of Kenya & founding member of the Justice Leadership Group

Mr. Mamadou Ismaël Konaté, Former Minister of Justice and Human Rights of the Republic of Mali

17:45 CALL FOR TALENT

Wilfried de Wever, Head of Justice Accelerator at HiiL

17:55 INNOVATING JUSTICE AWARD CEREMONY

18:30 NETWORKING AND DRINKS

Programme details

BREAKING BARRIERS TO JUSTICE INNOVATION BY JUSTICE LEADERS | 10:00 | AUDITORIUM

By H.E. Chief Justice Bart M. Katureebe, H.E. Mr. Abdulla A.J. Al-Majid, Mr. Mamadou Ismaël Konaté, Dr. Sam Muller

The panel consists of the Chief Justice of Uganda, H.E. Chief Justice Bart M. Katureebe; Assistant Minister and Chief Innovation Officer, Ministry of Justice, UAE, H.E. Mr. Abdulla A.J. Al-Majid; former Minister of Justice and Human Rights of the Republic of Mali, Mr. Mamadou Ismaël Konaté. In this panel we will identify the crucial barriers to justice innovation, and discuss ways of breaking those barriers.

WORKING WITH THE JUSTICE SECTOR | 11:25 | AUDITORIUM

By Isabelle Tschan, Nathalie EJ Dijkman, David Steven

During this panel, the two panel members will present an international perspective on how to connect the justice sector with innovation. As a barrier, it can be hard for innovators to know how to work with the justice sector. Across the world justice systems are often slow to adapt to new changes. At the same time, they are pushed forward by inspired and motivated individuals within the systems. How can international initiatives and other stakeholders identify, access, and support the changemakers? What are the easiest entry points for formal collaboration with the justice sector? The panel will discuss ideas, strategies, and expertise for developing long lasting partnerships with the sector.

COURT DANCE | 11:40 | AUDITORIUM

By Dorota Gazy

Designer Dorota Gazy presents 'Court Dance' in which dancers represent the role of victim, suspect, justice and victim's support to generate insight into the dynamics which occur in court. In the courtroom the dancers are free to express emotions from their perspective and dance intuitively.

BREAKING BARRIERS TO INNOVATION USING RAPID EXPERIMENTATION LEAN STARTUP | 12:10 | SEMINAR ROOM

By Daria Nepriakhina

Justice systems around the world need to be improved. As Albert Einstein once observed, we can't solve problems by using the same kind of thinking we used when we created them. We won't fix the legal justice system by making more laws, recruiting more lawyers, judges and policemen, installing better case management systems, or by undertaking the occasional pilot study with alternative methods of dispute resolution. Many people have innovative ideas how we can improve justice systems, but how do you go from idea to successful startup? In this skill session you learn some of the basics of lean startup methodology that can help you in that quest.

BEYOND SURVEY RESEARCH: SEARCHING FOR BIG DATA FOR JUSTICE? | 12:10 | AUDITORIUM

By Dr. Martin Gramatikov

HiiL has been measuring justice in various countries, the most recent being Jordan, Lebanon, Bangladesh and Kenya. Dr. Martin Gramatikov will share some of this results with you and then challenge you to think creatively about unused but promising sources of data on the justice needs and experiences of ordinary people. Get ready to think outside the box and experiment with unorthodox methods. Possible examples are: satellite images, social media, CCTV, mobile apps, Internet of Things, public Open data...

BREAKING BARRIERS TO JUSTICE INNOVATION: DESIGNING NEW PROCEDURES | 12:10 | HISTORICAL LIBRARY

By Prof. Dr. Maurits Barendrecht

One of the challenges for access to justice is how to redesign procedures. The needs of users for fair, effective solutions are not always met by current informal procedures or procedures at courts. Current procedures may be too slow, too complicated, not trustworthy, too expensive or too much focused on legal issues. So how to build the next version? Together with stakeholders, HiiL has developed methods for developing innovative procedures. You will learn more about setting goals, developing user stories and targeted design processes. We will also talk about creating a leading coalition, engaging innovators and integrating new designs into court procedures.

TOWARDS A JUST(ICE) ECONOMY: A SHORT DOCUMENTARY | 14:00 | AUDITORIUM

By Nathalie EJ Dijkman

In this short documentary made by HiiL, we uncover the impact potential of innovations supporting the informal economy through legal solutions. We zoom in on the justice needs of small (informal) business owners, because they are a driving force of economic growth, yet their needs are consistently overlooked and ignored. The growing spread of internet and mobile penetration may provide new avenues for these business owners to find information and solutions to their unanswered legal needs. The Forum will feature a shortened version of this impact documentary directed and produced by Nathalie Dijkman & Daug Mulumba. The full documentary can be watched at www.hiil.org.

HOW DO WE PRODUCE THE NEXT JUSTICE UNICORN? | 14:45 | SEMINAR ROOM

By Carine de Meyere, Hatem Mahboul, Gerald Abila, Wilfried de Wever

Agriculture, healthcare, clean tech and financial services are all now recognized sectors of impact investing with growing track records of success. Little is being done to promote investment in causes such as fairness, legal tech, the rule of law and universal access to justice. In this session we will discuss about early stage investment and funding for start-ups working in the justice sector. We will have a panel with a founder of a justice startup, an investor, and a government official.

STREAMLINING JUSTICE DATA INTO INNOVATION AND EVIDENCE-BASED POLICIES | 14:45 | AUDITORIUM

By Vasyl Zadorny, Brian Ghariba, Edgar Kuhimbisa, David Steven, Thomas Baar

There is more and more data available. Everyone is talking about big data. But how can we use data in the field of justice? We will review some examples of successful data-driven justice innovations and evidence-based justice policies. With a panel of experts we will discuss the future of the intersection between data and justice, and you will be challenged to think about the next wave of innovations and policies, the critical factors and the resources needed.

JUSTICE CARE: A PROGRAM FOR IMPROVING FAMILY JUSTICE | 14:45 | HISTORICAL LIBRARY

By Prof. Dr. Maurits Barendrecht, Christopher Bentley, Mark Madden

Families breaking up puts children and parents at risk. Assisting people during such a transition, which is sometimes unavoidable, is a major task for every legal system. But family disputes can easily escalate in court. People need combinations of legal and counseling services that are not well developed. Research in the Netherlands and elsewhere indicates that users are not very satisfied with the current (legal) approach to separation. On the basis of a user-centred design approach, Hiil developed a comprehensive plan for improving family justice. Elements of the plan (that can be a template for other jurisdictions) are: an early diagnosis, support for coming to agreements, assistance by lawyers and other disciplines on the basis of a guideline (evidence based). Also included are an innovative design for a problem solving court procedure and online support for the parties and their helpers. Innovators can be inspired by this plan when they develop new justice services and tools.

CO-CREATION - BREAKING BARRIERS | 16:30 | AUDITORIUM & FOYER

By Nataly Vladimirova, Hellen Mukasa, Michael Richard Katagaya, Vincent Okeke, Bill Boglo-Hedo, Chikosi Tawanda, Marvin Makau, Fred Abere, Samantha N. Ngcolomba, Denys Ivanov, Georges Clement, Rami Alame

Are you interested in how our finalists broke barriers to justice innovation? Or in what barriers they are still facing? Can you help them break some barriers? This is your moment to walk up to the innovators and ask them everything you want to know about their justice innovations.

PANEL: JUSTICE LEADERS | 17:15 | AUDITORIUM

By H.E. Chief Justice Bart M. Katureebe, H.E. Mr. Abdulla A.J. Al-Majid, Dr. Willy Mutunga, Mr. Mamadou Ismaël Konaté,

The panel consists of the Chief Justice of Uganda, H.E. Chief Justice Bart M. Katureebe; Assistant Minister and Chief Innovation Officer, Ministry of Justice, UAE, H.E. Mr. Abdulla A.J. Al-Majid; former Minister of Justice and Human Rights of the Republic of Mali, Mr. Mamadou Ismaël Konaté; and former Chief Justice of Kenya & founding member of the Justice Leadership Group, Dr. Willy Mutunga. They will discuss the following question: how did today's discussions contribute to breaking barriers to justice innovation?

CALL FOR TALENT | 17:45 | AUDITORIUM

By Wilfried de Wever

This year, next to our Call for Innovations, we also issued a Call for Talent. We scouted the globe for individuals with an interesting skillset and passion for justice innovation – but without a team or idea for a justice innovation. We found many highly driven and talented individuals who want to see more access to justice and more justice innovation in the context they live and work in. Wilfried de Wever will share with us the Top Talents in Justice Innovation for 2017.

BUBBLE (2017) | FOYER

Audio installation by Creative Court

As a visitor to the Forum, you will encounter inflatable cocoon-like objects in the building's foyer. Please feel free to explore 'Bubble', an internal justice journey in audio, curated by Creative Court.

Finalists

EVIDENCE AND METHODS LAB (UGANDA)

Evidence And Methods Lab is a Ugandan civic technology initiative working in the areas of access to information, accountability and innovation. By creating smart infographics of complex justice problems they promote accountability.

LEGITCAR (NIGERIA)

LegitCar is a car theft-deterrent system to help people find their car and make it difficult to resell stolen vehicles. Since most vehicles stolen from people are still resold to unsuspecting buyers who do not know these vehicles are stolen, LegitCar hopes that by making stolen vehicles difficult to resell they make them easy to recover!

VERTEX LEGAL PROTECTION (GHANA)

Vertex provides equitable, fast and easy access to legal counselling and representation which is affordable through a pre-paid legal protection plan.

USALAMA (KENYA)

Usalama takes access to emergency services to the 21st century by providing a single point to contact emergency services by a tap of a button. They offer a new and dynamic way for people to engage in community policing that is consistent with this century.

MSHERIA (KENYA)

Msheria helps bailing out petty traffic offenders and taking them through the whole court process. This mobile application provides access to legal consultancy until you are a free person.

FASTPORTAL (THE NETHERLANDS)

FastPortal provides online service & self-service. This platform automates, saves and updates clients by working together from visual files.

LEXIUM (LEBANON)

Lexium is a website and mobile app linking users to lawyers and users to a huge database of Questions and Answers by using artificial intelligence.

JUSTFIX (USA)

Justfix empowers tenants in neglectful housing situations with tools to better organize, connect with advocates, and take legal actions. They add another tactic to the fight for housing justice by partnering with grassroots organizations to create better support for systems for New York City's excluded communities.

ROAD RULES (ZIMBABWE)

Road Rules is a mobile app that is revolutionizing the way people acquire driver's licenses and helps motorists fight traffic police corruption in Zimbabwe.

LADY LIBERTY (SOUTH AFRICA)

Lady Liberty is a '1st in South Africa' mobile legal office, taking law to marginalised women by traveling to poor remote areas and by using mobile technology. Their focus is on Domestic Violence (Protection and Harassment Orders), Sexual Assault, Marriage (Customary vs. Civil: In and Out of Community of Property), Divorce (Process, Assets, Maintenance and Children's Rights), Maintenance, Wills and Labour.

PINKY (UKRAINE)

Pinky allows customers to complain and to negotiate disputes with retailers taking easy steps online. Pinky facilitates parties through the process and optimizes the filing of complaints and their processing, which helps to save the company's budget and increases the customer's loyalty.

PATENT BOT (UKRAINE)

Patent Bot is a chat-bot, which helps applying TM applications to UKRPATENT online 24/7 with qualified consulting and payment without any papers.

CITIZEN JUSTICE NETWORK (SOUTH AFRICA)

Their mission is to build journalism capacity in under-reported areas. Citizen Justice Network does this by training community paralegals to develop radio stories on cases important to their area. They distribute the stories to improve residents' literacy and level of engagement.

EASYTENDER (UKRAINE)

The goal of the innovation is an increase of fair competition in the public procurements market, simplification of access to public procurements for suppliers and online provision of legal support for the public procurements participants by integration on the public procurements electronic trading floors.

LAWYERS FOR FARMERS (UGANDA)

To enable farmers make practical changes in starting, structuring and management of their farm businesses for increased productivity and profitability. To inspire a generation of young entrepreneurial farmers and grow a base of lawyers who understand and are responsive to the legal needs of farmers.

Speakers

H.E. CHIEF JUSTICE BART M. KATUREEBE – CHIEF JUSTICE OF UGANDA

H.E. Chief Justice Katureebe has served as a justice of the Supreme Court of Uganda since 2005, and was appointed Chief Justice in 2015. He has over 40 years experience in the legal profession, both in the public sector and as a private legal practitioner. He founded and became managing Partner of Kampala Associated Advocates, still one of the leading law firms in Uganda to-day. H.E. Justice Katureebe has held various positions within the government, amongst others as State Attorney and Attorney General, as Deputy Minister for Regional Cooperation, as State Minister for Health, as Minister of Justice and Constitutional Affairs. He was also an elected delegate to the Constituent Assembly that debated and promulgated the 1995 Constitution of Uganda. In the Assembly, he was elected member of the Legal and Drafting Committee that produced the text of the new Constitution.

H.E. MR. ABDULLA A.J. AL-MAJID – ASSISTANT MINISTER AND CHIEF INNOVATION OFFICER, MINISTRY OF JUSTICE, UAE.

H.E. Mr. 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 H.E. Mr. Al-Majid has held several key posts. In his role as the Federal eGovernment Director, he spearheaded several major e-Government 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 Middle Eastern market.

MR. MAMADOU ISMÄEL KONATÉ – FORMER MINISTER OF JUSTICE AND HUMAN RIGHTS OF THE REPUBLIC OF MALI

Mr. Konaté is a lawyer by training, and has developed recognized expertise in the fields of commercial law, company law, labor law and social security law, and international arbitration law. He is the founder of the professional civil law firm “Jurifis Consult”, 10 and has been involved in several major investment cases for international companies and financial institutions, both as a counsel and as a lawyer. Before he took office as the Minister of Justice and Human Rights in July 2016, he was president of the committee that is in charge of constitutional revision. He has also been a senator of the Junior Chamber International and a member of the International Union of Lawyers and the European Lawyers Association. He is the Secretary General of the Association of the Promotion of Arbitration in Africa (APAA), where has drafted and revised national and regional law. Mr. Konaté resigned as Minister of Justice and Human Rights of the Republic of Mali on 27 November 2017.

DR. WILLY MUTUNGA – FORMER CHIEF JUSTICE OF KENYA AND FOUNDING MEMBER OF THE JUSTICE LEADERSHIP GROUP.

Dr. Willy Mutunga is the former Chief Justice of Kenya and President of the Supreme Court and founding member of the Justice Leadership Group. He recently served as the Commonwealth Special Envoy to the Maldives, where he brought together political leadership and aided in the process of constitutional and political transition. Prior to being appointed as Special Envoy, Dr. Mutunga held the office as Chief Justice and President of the Supreme Court of Kenya. During his tenure, he did major work on bringing the justice system closer to ordinary citizens. He was able to significantly reduce the number of case backlogs, and linked technology and justice to establish equitable and transparent systems of recruitment and trainings. Before his time in office, Dr. Mutunga was the Secretary-General of the University Staff Union at the University of Nairobi.

WILFRIED DE WEVER – HEAD OF THE HIIL JUSTICE ACCELERATOR

Wilfried de Wever coordinates the Justice Investment Programme, bringing investors in touch with top justice innovators. After more than 8 years of advisory experience in international (justice) integration projects, he 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.

CONNOR SATTELY, BUSINESS ACCELERATION AGENT, HIIL

Connor Sattely is a Business Acceleration Agent for Hiil. With a background in journalism, international affairs, and entrepreneurship, Connor works with entrepreneurs to develop and execute their business models and scaling plans. He received bachelor's degrees in Communication, and Political Science, from Penn State University and a Master's in International Affairs from l'Institut des hautes études internationales et du développement in Geneva, Switzerland. He co-founded GovFaces, an award-winning political communication startup, in 2012 and after four years serving as the startup's Chief Operating Officer, joined the Hiil team in 2016.

DAVID STEVEN – SENIOR FELLOW AND ASSOCIATE DIRECTOR AT NEW YORK UNIVERSITY'S CENTER ON INTERNATIONAL COOPERATION

David Steven is a Senior Fellow and Associate Director at New York University's Center on International Cooperation, where he supports the Pathfinders for Peaceful, Just and Inclusive Societies. The Pathfinders bring together UN member states, international organizations, global partnerships, civil society and private sector explore the challenge of delivering the 2030 Agenda targets for peace, justice and inclusion. The Pathfinders launched the Roadmap for Peaceful, Just and Inclusive Societies at the UNGA meeting in September 2017. In 2018, the Pathfinders will launch a Task Force on Justice to encourage an acceleration in the provision of justice to people and communities outside the protection of the law, in line with SDG16.3 and related targets on justice.

ISABELLE TSCHAN – PROGRAMME SPECIALIST, HUMAN RIGHTS AND RULE OF LAW UNDP

Isabelle Tschan has extensive experience in human rights, rule of law, justice and security concerning programme design and management, research and policy advice, investigation, fact-finding, monitoring and reporting, resource mobilization with several UN entities in Africa, Asia and Europe.

NATHALIE EJ DIJKMAN – JUSTICE SECTOR ADVISOR, HIIIL

Nathalie EJ Dijkman is Justice Sector Advisor at HiiL, managing start-up portfolios and impact measurement. She is also East Africa Programme Coordinator at HiiL. She previously worked on the Global Policy & Advocacy team of the Gates Foundation and as a contract researcher for the Dutch Ministry of Justice on privacy protection. Nathalie, a criminologist by profession, completed a second Master of Science in Human Rights from the London School of Economics (2013), granted by multiple scholarships.

DOROTA GAZY – CONCEPTUAL DESIGNER

Dorota Gazy graduated cum laude from Design Academy Eindhoven in 2017. As a designer, she creates concepts that raise questions and trigger action. Dorota presents ‘Court Dance’ in which dancers represent the role of victim, suspect, justice and victim’s support to generate insight into the dynamics which occur in court.

GERALD ABILA – FOUNDER OF BAREFOOTLAW

Gerald Abila is an Attorney and the founder of BarefootLaw. For his work with BarefootLaw, Gerald has won a number of Awards including the Uganda Young Achievers Award in 2013, American Bar Association, Legal Rebel Fellow in 2014, Echoing Green Fellow in 2016. The Lawdragon based in New York recognized Gerald as one of the top Legal Consultants and Strategists for 2016. Gerald is a strong advocate for the use of technology by the legal profession. Gerald enjoys writing poetry, playing golf, photography and music and tutoring law at his alma mater.

DARIA NEPRIAKHINA – FOUNDER IDEAHACKERS.NL

Ms. Nepriakhina is a Lean Startup expert with strong Design background. Founder of IdeaHackers.nl and Stepico, she works with multinational and startup teams to help bring their ideas to reality using Lean Startup methodology and validated learning. This includes practical “how to’s” in rapid digital prototyping, setting up experiments, customer development, building Minimum Viable Products and achieving Product-Market fit.

DR. MARTIN GRAMATIKOV – HEAD OF MEASURING JUSTICE AT HIIIL

Dr. Gramatikov strives to integrate both rigorous research and policy making to promote justice and fairness in the world. He worked in diverse organisations –private companies, governmental agencies, NGOs and universities. In 2007, Martin conducted the first comprehensive research of the legal needs in

transitioning countries. This methodology has been applied for the study of paths to justice in more than 25 countries. Martin is also a member of the Scientific Committee of the European Union's Fundamental Rights Agency.

PROF. DR. MAURITS BARENDRECHT – RESEARCH DIRECTOR AT HIIL

Since 1992, prof. Barendrecht is professor of Private Law at Tilburg University. His publications focus on dispute systems (legal procedures, negotiation processes, ADR, informal dispute mechanisms). As research director, Maurits is responsible for Innovating Procedures and Online Justice Journeys.

HATEM MAHBOULI – IMPACT INVESTING PROFESSIONAL

Hatem is an impact investment professional with extensive experience in financial inclusion and access to energy.

HARM BAVINCK – FOUNDER EFFECTS

Harm is a Dutch entrepreneur working in legal technology since 2002. Over the years, Harm has been working on legal tech projects for a large number of international companies including Uber, IBM, ING Bank and TomTom. In 2015, the company was acquired by Wolters Kluwer.

THOMAS BAAR – PROJECT LEADER AT PEACE INFORMATICS LAB, LEIDEN UNIVERSITY

As part of HumanityX, Thomas leads various projects together with international organisations (such as ICRC, UNHCR, UNOCHA) and civil society organisations (such as Oxfam, Doctors without Borders, WorldVision) to explore how new technology trends could be leveraged to support their operations. The projects focus on the development of concrete prototypes and micro-services together with partner organisations to promote and facilitate the adoption of validated innovations within the peace, justice and humanitarian sector.

MR. GEORGE OKAIS – ADVISOR TO THE MINISTER OF JUSTICE, UNITED ARAB EMIRATES

MR. VASYL ZADVORNYIY – CEO AT PROZORRO

Vasyl started as a Microsoft-instructor and made his way to the head of the IT consulting department in the largest IT-system integrator – the company “Incom”. Then for 3 years, he had been working as an internal consultant at Luxoft, the largest Ukrainian ODC, where he gained practical experience

in managing advanced SW projects (for example, BigData, IoT). Since April 2015, as a volunteer, he got involved with the Public Procurement reform of the Ministry of Economic Development and Trade in Ukraine. Starting from November 14, 2016, Vasyl joined the Prozorro team as a CEO of SEO ProZorro and continues making the country better.

MR. EDGAR KUHIMBISA – INFORMATION, COMMUNICATIONS AND TECHNOLOGY OFFICER AT JLOS

Edgar Kuhimbisa is the Information, Communications and Technology Coordinator at the Justice, Law and Order Sector (JLOS) Secretariat, Ministry of Justice and Constitutional Affairs, Government of Uganda. His major role is to coordinate ICT and information management programs in eighteen (18) Government institutions with focus on access to justice platforms and information systems integration. Edgar Kuhimbisa is also a researcher in ICT4D with a specific interest in Human Computer Interaction (HCI).

BRIAN GHARIBAAN – FOUNDER THE HAGUE TECH

Brian is a Technology Ecosystem Evangelist & Entrepreneur focused on Building the Future. He is the Founder of te Hague Tech. “In the Netherlands we are aware that the potential of technology is not optimally applied in our society. The Hague, city of governance, is faced by technological challenges and tech talent needs to take initiative and stand shoulder to shoulder with universities, regional and local governments, market and multidisciplinary talent to build the future. The Hague Tech provides these necessities by providing officespace, events, tackling technological topics and issues and trainings”.

CHRISTOPHER BENTLEY – MANAGING DIRECTOR OF THE LEGAL INNOVATION ZONE

Chris is the Managing Director of the Legal Innovation Zone (LIZ) and the Law Practice Program (LPP), both housed at Ryerson University, Toronto. Chris founded LIZ, Canada's first incubator for legal startups, to help deliver better legal solutions to consumers. It supports legal startups, R & D for law firms, businesses, organizations and government, and practical reform initiatives. Chris led the development of the LPP, a modern approach to lawyer licensing authorized by the Law Society of Upper Canada.

MARK MADDEN – DEPUTY DIRECTOR OF THE CENTRE FOR INNOVATIVE JUSTICE AT RMIT UNIVERSITY

Mark Madden is the Deputy Director of the Centre for Innovative Justice at RMIT University, Melbourne. He has more than 30 years' experience in media and communications and strategic planning as well as government and public policy, including justice, education and training, environment, regional development, local government and the arts. He has been Chief of Staff to senior ministers in Australian state and federal governments.

Jury:

DR. ABIOLA MAKINWA, MICA – SENIOR LECTURER THE HAGUE UNIVERSITY OF APPLIED SCIENCES

Dr. Abiola Makinwa is a Senior Lecturer in Commercial Law with a special focus on Anti-Corruption Law and Policy at The Hague University of Applied Sciences. She is a professional member of the International Compliance Association and Chair of the Structured Criminal Settlements Sub-committee of the International Bar Association Anti-Corruption Committee. Her essay 'Future Thinking through the Prism of International Corruption' won the 2010 HiiL Law Future Thinking Essay award.

SAM ROGERS WAIRAGALA – DEPUTY SENIOR TECHNICAL ADVISOR AT THE JUSTICE, LAW AND ORDER SECTOR SECRETARIAT, MINISTRY OF JUSTICE AND CONSTITUTIONAL AFFAIRS, UGANDA.

Sam Rogers Wairagala is currently the Deputy Senior Technical Advisor at the Justice, Law and Order Sector Secretariat, Ministry of Justice and Constitutional Affairs, Government of the Republic of Uganda. With professional experience as an accomplished economist spanning over 20 years in both the private and public sector, Sam Wairagala has been at the forefront of program management, policy formulation and strategy development in Uganda's Justice, Law and Order Sector. Mr. Wairagala is an ardent champion of results-based management and an architect and advocate of award-winning innovations in Uganda that are focused on enhancing access to justice for the indigent and vulnerable.

DR. FAUSTINA PEREIRA – HUMAN RIGHTS LAWYER AND DEVELOPMENT SPECIALIST

Dr. Faustina Pereira is a Bangladeshi Human Rights lawyer and Development Specialist. She is Director (on leave), Human Rights and Legal Aid Services, BRAC; and Senior Advisor, Strategy and Programs, IDLO (International Development Law Organisation), based in The Netherlands. She played an active role in the advocacy for the inclusion of justice and the rule of law as development goals within the global development paradigm, which culminated in Goal 16 of the Sustainable Development Goals adopted by the United Nations.

JAMES PETERS – HEAD OF GLOBAL COMPLIANCE AND LEGAL SERVICES FOR LEGALZOOM

James Peters is responsible for directing product development strategies and managing regulatory compliance related to new legal services offerings. James is an expert in understanding the competitive landscape for online legal services and has served as an adjunct professor at Michigan State University College of Law teaching Strategic Management and the Economics of the Legal Services Industry. He is the Innovation Officer for LawWithoutWalls, a law school incubator for legal startups. James offers his expertise in competitive strategy, legal services regulation, and product development.

BUT KLAASEN – HEAD OF THE INNOVATION DEPARTMENT OF MINISTRY OF JUSTICE AND SECURITY

Mr. H.M. (But) Klaasen is head of the innovation department at the Dutch Ministry of Justice and Security. He studied public administration and has extensive working experience in the field of law enforcement. 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 2008 he worked in the field cybersecurity, and established a code of conduct where governmental bodies and Internet service providers agreed upon how to take down illegal websites (“Notice-and- Take-Down”). In 2012 he became innovation manager for the National Coordinator for Counter Terrorism and Security. After two years, his task has been expanded to all the working fields of the ministry of Justice and Security.

Attendees

Fred Abere
Gerald Abila
Manoj Adithya
Abdulla Al Majid
Rami Alameh
Adel Albaghdadi
Madelaine Alber
Sara Alessandrini
Floris Almodiel Luteijn
Alfredo Alvarez
Maurits Aman
Melissa Amoros Lark
Janeth Anderson
Ridwan Arizar
Wampie van Arkel
Giedrius Astafjevas
Thomas Baar
Francois Backman
Olivia Bailey
Marije Balt
Maurits Barendrecht
Harm Bavinck
Franziska Beeken
Chinchu Belarmin
Rabiaâ Benlahbib
Christopher Bentley
Marlijn Berendsen
Ineke van den Berg
Anna Berti Suman
Bart Beuving
Raymond Blijd
Bennita Blocq
E. Boerboom
Bill Wisdom Boglo-Hedo
Michele Bos

Clara Bowley
Hannah Brack
Martin Brink
Amber Véronique Brokke
Thomas Brouwer
Tawanda Chikosi
Ilona Chuta
Dmitriy Chuta
Georges Arthur Clement
Susan Collins
Matteo Consonni
Simone Cuomo
Razan Damlakhi
Arnold Daniels
Dylan Davies
Dylan Davies
Erik de Baedts
Olivia de Dreuz
Tobijn de Graauw
Renee-Louise de Jonge
Jean-Rémi de Maistre
Carine de Meyere
Susanne de Neeve
Guus de Ruijter
Wilfried De Wever
Nikki de Zwan
Ramona Alexandra
Diaconiuc
Bintougbe Diane Konate
Jan Dietvorst
Nathalie Dijkman
Christina Dutton
Peter Elias
Edgar Elias Azar
Ana Fabregas

Ahmed Farah Farah
Magda-Christina Farhat
Amgad Fayad
Pierre Ferran
Maarten Feteris
Maarten Feteris
Andrea Fontana
Dmitry Foremnyi
Cynthia Garton
Dorota Gazy
Jaime Geer
Sikko Gerkema
Pepijn Gerrits
Emily Ghadimi
Brian Gharibaan
Fraancesca Ghiretti
Monique van der Goes
Daniel Goinic
Bram Goosink
Martin Gramatikov
Sergey Gridin
Hans Groenewegen
Tabitha Gumbs
Borja Gutierrez
Ion Guzun
Katharina Handler
Kristine Hänsch
Rik R.A.F Harmsen
Kavita Heijstek
Robert Heinsch
Merel Hendrickx
Philip Hennemann
Selma Hoedt
Jos Hoenen
Alleandre Hook

Bethany Houghton	Otto Laurila	Willy Mutunga
Hristo Hristoozv	Siegfried Leffler	Naomi Mwangi
Anouk Huraak	Sze Hian Leong	Brian Ndyaguma
Denzel Ignacia	Jahn Lothar	Andreyan Nedyalkov
Emma Irving	Florisa Luteijn	Daria Nepriakhina
Dupre Isabelle	Nikoleta Lydaki Simantiri	Anastasiia Nguien
Denis Ivanov	Mark Madden	Lotte Nijkamp
Willem Jansen	Toa Maes	Alain Nkurikiye
Andrew Jones	Hatem Mahbouli	Rodrigo Nunez
Remy Jon-Ming	Marvin Biko Makau	André Nwadike- Jonathan
Bram Kaashoek	Abiola Makinwa	Vincent
Michael Richard Katagaya	Emma Marjolein van Gelder	Chukwuemeka
Nankunda Katangaza	Mascha Matthews	Okeke
Bart M. Katureebe	Paul McNally	Silvia Onos
Rikardt Kemp	Rachel Meagher	Ilse Oosterlaken
Lieke Kempen	Arinda van der Meer	Caroline Orthlieb
Nadja Kernchen	Kriya Mehta	Orthlieb
Dennis Kersten	Eva Meier	Jan Michiel Otto
Saskia van den Kieboom	Mariska Meijerhof	Joline van der Pal
Martijn Kind	Lauren Meyer	Hans van der Pal
Marie Kirpach	Jesse van der Mijl	Sandra van der Pal
But Klaassen	Deni Miladinov	Laura Pas
Georgijus Kocegarovas	Vira Mistry	Trevor Pegley
Irene Koel	Samantha Nobubele	Faustina Pereira
Lousewies van der Laan	Mkandhla	James Peters
Laurens Kok	Sarai Mock	Marianne Peters
Mamadou Konaté	Jan Moerland	Elise Petra Renee
Armi Korhonen	Mohamed Mohamed	Beelen
Paulina Kozłowska	Mansa Musa Marrah	Nhi Phan
Rebecca Kozłowski	Marisa Monteiro Borsboom	Willie Pienaar
Edgar Kuhimbisa	Simanique Moody	Janina Pigaht
Charlene Lambert	Hellen Mukasa	Anette Piirsalu
Steven Lanting	Michel Mulder	Peter Polakovic
Mitzi László	Sam Muller	Tatiana Puii
Mark Lauriks	Maya Mungra	Ieva Putriuvyte

Michel Rademaker
Zulfar Rahimi
Elisabeth Rammos
Chas Rampenthal
Mélanie Renard
Jasper Renema
Hope Rikkelman
Yenny Rodriguez
Selma Rooseboom
Stefania Rosanio
Witold Rosendaal
Anouk Ruhaak
Adia Sakiqi
Joel Samuels
Connor Sattely
Kaspar Scheltema
Rick Schmitz
Elisabeth Henriette Schouten
Baafi Owusu Sekyere
Rajan Shah
Yevgeniya Shkindel
Sofia Silva
Frances Singleton
Nick Smirnov
Roger Smith
Emma Smitshuijzen
Grace So
Mykyta Sokolov
Marian Spier
John Stacey
Derk Statema
David Steven
Jan-Hein Strop
Eirin Sundby
Ellen Tacoma
Diana te Braake
Erlis Themeli
Ana Tiruta
Shessy Torres

Larisa Christina
Triantafyllidi
Anthony Triolo
Maarten Trompper
Mohammed Tsaalbi
Isabelle Tschan
Hayo van Gemert
Gert Jan van Gendt
Anke van Heur
Evelien van Hoeve
Annelise van Kleef
Pablo van Klinken
Branko van Loon
Cato van Paddenburg
Gijs van Schouwenburg
Peter van Sluijs
Jeroen van Zwam
Els Vandensande
Suzan Verberk
Esther Verboon
Jin Ho Verdonschot
Tim Verheij
Elena Vilarín Seivane
Rik Visser
Nataliia Vladymyrova
Maria Voskobitova
Hanne Waaijer
Sam Wairagala
Pheona Wall
Boniface Wamala
Michael Waren
Jeanine Weerts
Marieke Wierda
Willem Wiggers
Mitchell Willocks
Milah Wouters
Theresa Yurkewich
Vasyl Zadvornyy
Daniel Zavaleta Salinas

Mariana Zuleta Ferrari
Jaap van der Zwan

Standing alone holding a cup a coffee with no one to talk to?

It's not just an event attendee's nightmare—it's an event organizer's nightmare, too! That's why we love using Conversation Starter.

Conversation Starter is an online networking tool to be used at conferences, corporate and community events. Conversation Starter plans out meetings between potential matches amongst event attendees based on their tangible offers and requests.

**CONVERSATION
STARTER.net**

Partners

Ministry of Foreign Affairs

FORD
FOUNDATION

Sweden
Sverige

VREDE EN RECHT
Den Haag

Contact us

innovatingjusticeforum@hiil.org

+31 (0) 70 762 0700

www.innovatingjustice.com | www.innovatingjusticeforum.com

 #JustInnovate17 | @InnoJustice | @InnoJusticeAfri

