

· 28 101

- 1 Mission/Vision
- 8 Message from Chairman and CEO
- 10 What Is a Social Entrepreneur?
- 13 Highlights
 - Invest Connect
 - 1 1
 - Celebrate
- 18 Selected Awardee Profiles by Issue Area
 - Tolerance and Human Rights (Sébastien Marot)
 - Health (Joe Madiath)
 - Environmental Sustainability (Mathis Wackernagel and Susan Burns)
 - Peace and Security (Jimmy Carter)
 - Institutional Responsibilty (Dan Viederman)
 - Economic and Social Equity (Vicky Colbert)
- 42 Grants for Fiscal Year 2007
- 49 Financial Information
- 52 Boards of Directors and Staff

She Sholl Foundation advances systemic change to benefit communities around the world by investing in, connecting and celebrating social entrepreneurs. Our vision is to live in a world of peace and prosperity where all people, regardless of geography, background or economic status, enjoy and employ the full range of their talents and abilities.

housing. Since 1994, 76,000 Youth Build students have produced 17,000 units of affordable housing. Sixty percent complete the program and 78 percent go on to college or jobs paying an average wage of \$8.90 per hour.

Elizabeth works at the blackboard at her school in rural Zambia. She was forced to drop out of school because her family couldn't afford the cost. After CAMFED International made it possible for Elizabeth to return, she was recognized as a model student. In 2007, CAMFED partnered with nearly 2,000 rural schools in Zambia, Ghana, Janzania and Zimbabwe and helped 12,968 girls complete secondary school. The second secon

world's only international seafood eco-labeling and certification program, ensuring that marine ecosystems will remain healthy and productive. More than 1,000 M.SClabeled products are on sale in 35 countries. ISHMONGER

The believe in bringing you only the HIGHEST QUALITY and FRESHNESS we can, so we only offer THE BEST AVAILABLE FISH OF THE DAY and of the SEASON. If it's not good enough for us, we won't offer it to you.

MSC approved wild Alaskan Laimon fillets

Message from Jeff Skoll and Sally Osberg

Friends,

When it comes to tackling the defining issues of our time, time is not on our side. Problems that once seemed resolvable with incremental effort now cry out for massive and intensive global commitment. Challenges that seemed around some future corner loom as imminent crises. And then there are the cascading effects of an issue like climate change, with the collateral damage of water scarcity and rising sea levels, new outbreaks of vector-borne diseases and eradication of livelihoods dependent upon healthy rivers, oceans, and forests, falling most heavily on those least able to cope: poor nations, cities and communities; subsistence farmers, fishermen and herders; malnourished, illiterate and vulnerable women, men and children. The signs that this reality is already upon us are everywhere: Darfur, Katrina, West Nile fever, a shrinking Amazon rainforest and a nearly vanished Lake Chad.

Confronting such evidence, we feel a mounting sense of urgency and growing sense of responsibility. More than ever before, we must find and back the best solutions out there. Yes, innovation is important to our decision-making process at the Skoll Foundation, but even more critical to us are the issues that a social entrepreneur is tackling, proof that the solution works and the potential for vastly increased impact. That's why you will read in these pages about people like Mathis Wackernagel and Susan Burns, whose "global footprint"

Sholl Foundation founder and chairman Jeff Sholl (right) visits with students at a school in Kenya estal-lished by Sholl award recipient, Free the Children.

Sally Osterg, President and CEO of the Sholl Foundation, celebrates with Mr. Jembo, District Education Officer for Samfya and CAMFED board member during her trip to a CAMFED school in Zambia.

methodology offers a powerful, flexible means to advance sustainability on a global scale, or Vicky Colbert, whose pioneering Escuela Nueva solution to educational inequity has now been implemented in 14 Latin American countries. Issues matter, because, quite frankly, some threaten humanity and the planet on an unprecedented scale, and proof of impact matters because healthy, productive and hopeful human beings create and secure prosperous, peaceful villages, nations and our global community.

Finally, we recognize that social entrepreneurs can't do what they do best without allies in every sector: private, public and civil society. Our field-building investments in programs like the Skoll World Forum and Social Edge, as well as partnerships with the Said Business School at the University of Oxford, the Sundance Institute, the Carter Center and others, create and spread knowledge, strengthen networks and carry out vital programs. We are honored to work with an expanding community of leaders committed to driving positive change. Together, we know the stakes are high, and that what we do must make a difference — not just for philanthropy or even for social entrepreneurship, but for the future of humanity and the planet.

With warmest regards, Jeff Skoll and Sally Osberg

THINKS CREATIVELY

01125

.915

R 1275

AN IDEA DEFINED IS MORE LIKELY TO ATTRACT SERIOUS THINKERS WHO ARE SEEKING

TO UNDERSTAND HOW SOCIETIES CHANGE AND PROGRESS. AN IDEA DEFINED AIDS IN

THE DEVELOPMENT OF A FIELD. SOCIAL ENTREPRENEURSHIP IS AS VITAL TO THE

PROGRESS OF SOCIETIES AS IS ENTREPRENEURSHIP TO THE PROGRESS OF ECONOMIES.

Possesses Fortitude

Social entrepreneurship has three components:

- 1. The starting point is an economic or social system that is out of balance and causes the exclusion, marginalization or suffering of a segment of humanity.
 - For Muhammad Yunus, it was the limited options that poor Bangladeshis had for securing even the tiniest amounts of credit.
 - For Robert Redford, it was a Hollywood studio system driven by financial interests and increasing control over how films were produced and distributed.
 - For Victoria Hale, it was market forces driven by the big pharmaceutical companies that prohibited existing medicines from reaching the populations that needed them the most.
- 2. The social entrepreneur sees an opportunity to establish or restore balance by bringing to bear the personal characteristics of inspiration, creativity, direct action, courage and fortitude.

- 3. The result is a new, stable and more balanced system that releases trapped potential or alleviates the suffering of the targeted group.
 - For Muhammad Yunus, a personal loan of \$27 to 42 women demonstrated that women will invest in their own capacity to generate income to pay back the loan, buy food, educate their children and lift themselves out of poverty. This new system is a viable microcredit global industry.
 - For Robert Redford, development of the Sundance Institute and Sundance Film Festival brought new opportunities to emerging independent filmmakers whose talents were neither recognized nor served by the existing Hollywood market dynamic. The new system is a proven independent film industry that ensures "indie" filmmakers can get their work produced and distributed.
 - For Victoria Hale, establishment of the world's first nonprofit pharmaceutical company ensures drugs targeting infectious diseases in the developing world get to the people who need them, regardless of their ability to pay. The new system (still in its early days) is more equitable treatment of diseases afflicting the poor.

The Skoll Foundation's Invest, Connect and Celebrate strategy remains a strong and compelling framework for our commitment to advancing social entrepreneurship.

Through our Skoll Awards for Social Entrepreneurship, we continue to Invest in social entrepreneurs whose organizations address inequities between rich and poor by creating new systems that achieve lasting social change. Together with the field-building partners in our portfolio, we are bringing opportunities to individuals around the world who would otherwise lead lives without hope.

We focus our Skoll Awards in six critical issue areas: tolerance and human rights, health, environmental sustainability, peace and security, institutional responsibility, and economic and social equity. Full details and guidelines are available online at www.skollfoundation.org. Through field-building grants, we invest in partnerships that strengthen the ecosystem for all a social entrepreneurs.

During the past year, our Connect initiatives have helped many of our social entrepreneurs learn from each other and benefit from networks and resources in the field of social entrepreneurship. Whether gathered online at www.SocialEdge.org, in person at the Skoll World Forum on Social Entrepreneurship or at gatherings offered by Skoll partners, such as the Clinton Global Initiative, Sundance Institute and the Global Philanthropy Forum, social entrepreneurs are connecting with one another and with those who are crucial to the future of the field.

Finally, our Celebrate initiatives have shown that the voice of one can inspire the actions of many. Whether the story of a social entrepreneur is told in a short *Uncommon Heroes* film or via a documentary profile on PBS, by highlighting their compelling stories, we're able to encourage others to create even more innovative solutions to the world's challenges.

Here are some highlights of our Invest, Connect and Celebrate initiatives:

- The Skoll Foundation awarded \$10,150,000 to 10 outstanding social entrepreneurs through the flagship Skoll Awards for Social Entrepreneurship and awarded an additional \$3,610,000 to portfolio organizations for specific capacity building initiatives. The foundation's commitment to program-related investments was reflected in a \$2.5 million award to GroFin East Africa Fund, an entrepreneurial intermediary accelerating the provision of capital and other resources to underserved markets.
- Nine nonprofit organizations were awarded a total of \$10,450,000 in support of the foundation's field-building efforts, including The Carter Center, the PBS Foundation and Acumen Fund. These and other field-building partners are working to build and strengthen the infrastructure and resources needed to advance the field of social entrepreneurship.
- A number of Skoll Award recipients participated in prestigious events where they made valuable connections, including the Clinton Global Initiative and the Global Philanthropy Forum. These and other platforms allowed the social entrepreneurs to extend their reach and engage with new and diverse audiences.
- Several Skoll social entrepreneurs and partners were honored by prestigious organizations around the world, including Victoria Hale of Institute for OneWorld Health and Jim Fruchterman of Benetech, who were both named MacArthur Fellows; Albina Ruiz of Ciudad Saludable, who was one of 12 winners of the 2006 Dubai International Award for Best Practices to Improving the Living Environment; Bunker Roy of Barefoot College, who received the Alcan Prize for Sustainability; and Muhammad Yunus and the Grameen Bank, recipients of the 2006 Nobel Peace Prize.

• The fourth annual Skoll World Forum on Social Entrepreneurship again proved to be a fount of energy and enthusiasm for the practitioners, business leaders, policymakers and academics who are the main drivers of the field. In March, more than 700 people from 40 countries convened at the University of Oxford to engage in the Forum theme of "Social Innovation and Diffusion." Four new Uncommon Heroes films about Skoll social entrepreneurs also debuted at the Forum.

• The Skoll Foundation's online presence continued to grow. Visitors flocked to the foundation's site at www.skollfoundation.org to read stories about social entrepreneurs, view the foundation's *Uncommon Heroes* films and see video clips from the Skoll World Forum. On Social Edge, the connecting point for social entrepreneurs, traffic spiked on thought-provoking blogs, video interviews with leading social entrepreneurs and the first online encyclopedia on social entrepreneurship in wiki format. Social Edge and the Skoll videos are now available at several other locations, including YouTube[®] and iTunes.

• The broadcast stories of social entrepreneurs proliferated this year, with assistance from the Skoll Foundation, which supported seven in-depth profiles by *FRONTLINE/World* and underwrote the PBS Foundation's new "Enterprising Ideas" initiative on the weekly public affairs show *NOW*. Reaching more than two million people with each broadcast, these stories contributed to the growing momentum behind this global movement of inspiring social innovators.

WE BELIEVE IN THE FUNDAMENTAL HUMANITY, GOODNESS AND

RIGHTS OF EVERY INDIVIDUAL. INTOLERANCE, DISCRIMINATION

AND PERSECUTION HAVE PREVENTED UNTOLD NUMBERS OF PEOPLE FROM LIVING LIFE TO THE FULLEST, WHETHER IN AFGHANISTAN, BOSNIA, SUDAN OR ON THE STREETS OF BIG CITIES OR RURAL ENCLAVES IN THE INDUSTRIALIZED WORLD. PRACTICING TOLERANCE, UNDERSTANDING DIVERSE POINTS OF VIEW AND RESPECTING RELIGIOUS AND POLITICAL BELIEFS ARE ESSENTIAL TO THE WORLD OF PEACE AND PROSPERITY THAT WE ENVISION.

Selected Awardee PROFILE

Sébastien Marot Friends-International

Additional Tolerance and HUMAN RIGHTS ORGANIZATIONS

ATA A. L.

- Afghan Institute of Learning
- Benetech
- CAMFED
- Institute for Development Studies and Practices
 International Bridges to Justice
 Rugmark Foundation USA
 WITNESS

- YouthBuild USA

SKOLL FOUNDATIO

Sébastien Marot

ORGANIZATION:

GRANT AMOUNT: \$/,0/5,000 GRANT OBJECTIVE:

building their futures.

GEOGRAPHY:

Friends-International

South Asia, Honduras, France, Switzerland, U.S., Germany

Expand partnership network and increase the number of participating

While traveling in Cambodia in 1994, Sébastien Marot was moved to action after seeing the tragic lives of children who were either homeless or working the streets to support their families. He learned quickly that giving food and money to child beggars simply kept them on the streets. Sébastien's solution was *Mith Samlanh* ("Friends" in Khmer), a holistic program to protect marginalized urban children and to work with them to create innovative and exciting opportunities for

businesses in 10 countries.

The success of Mith Samlanh in Cambodia and the demands for similar programs in other countries led to the creation of Friends-International, now established in Laos, Indonesia, Myanmar, Thailand and Honduras and serving 85,000 children each year.

Friends-International provides services through two initiatives: ChildSafe, a network that involves communities in protecting children from abuse, and the CYTI (Children and Youth Together Innovating) a network of organizations worldwide that provides the highest standard of direct services to vulnerable children, their families and their communities. These programs have drastically reduced the number of children living on the streets by offering vocational training and placing them in revenue-generating businesses established by Friends-International partners. In the near future, Friends-International plans to expand into Hong Kong and Mexico, among other countries.

WE BELIEVE THAT EVERYONE HAS A RIGHT TO HEALTH CARE AND

protection from environmental hazards. Individuals and

FAMILIES EVERYWHERE SHOULD HAVE ACCESS TO REPRODUCTIVE HEALTH SERVICES AND THE OPPORTUNITY TO MAKE HEALTHY CHOICES AND PLAN CHILDBEARING IN ACCORDANCE WITH THEIR BELIEFS. THOSE WHO ARE LESS WELL-OFF SHOULD NOT DISPROPORTIONATELY SUFFER THE CONSEQUENCES OF HAZARDOUS EMISSIONS AND WASTES OR POOR HEALTH CARE DELIVERY SYSTEMS. NO DISEASE SHOULD BE IGNORED SIMPLY BECAUSE IT AFFECTS ONLY THE POOR.

Selected Awardee Profile Joe Madiath

Additional Health Organizations

Health Care Without Harm
Institute for OneWorld Health
Partners in Health
Renascer Child Health Association
Riders for Health
VillageReach

SKOLL FOUNDA

23

ORGANIZATION: Gram Vikas GEOGRAPHY: India GRANT AMOUNT: \$1,015,000

GRANT OBJECTIVE: Expand Nongovernmental Organization (NGO) partnership network and extend model throughout India.

Gram Vikas was born in 1979 out of Joe Madiath's conviction that every family in a village must follow healthy living practices and achieve an improved and dignified quality of life before total development and poverty alleviation can occur. The result of his conviction is MANTRA, the Movement and Action Network for Transformation of Rural Areas that Joe initiated in 1992. It calls for a holistic and sustainable approach to development predicated on the participation of 100 percent of each village's citizens.

for Madiath

Water and sanitation are the starting points, with clean running water, a toilet and bathing room for every household in a participating village at the core of the program. From there, villages engage in other development activities, such as monitoring and promoting community health and hygiene, children's school attendance, lobbying for provision of government education and health care facilities and linking with banks and local governments.

In the 15-year history of MANTRA, approximately 360 villages and 27,000 households have been transformed, the morbidity rate has dropped by 85 percent, 100 percent of children have been immunized and communities have saved at least \$500,000. Today, Gram Vikas is partnering with NGOs across India to replicate the model and increase its reach to benefit more than 100,000 households.

WE BELIEVE THAT IT IS IN THE INTEREST OF CURRENT AND FUTURE

GENERATIONS TO PRESERVE THE EARTH'S ECOLOGICAL SYSTEMS AS

MUCH AS POSSIBLE, IN ORDER TO GROW A GLOBAL ECONOMY THAT CAN MEET PEOPLE'S BASIC

NEEDS WITHOUT DESTROYING THE SYSTEMS UPON WHICH LIFE DEPENDS. WE CAN DO SO BY

PLANNING FUTURE DEVELOPMENT WITH CARE, USING TECHNOLOGY WISELY AND ENCOURAGING

POLITICAL STABILITY IN DEVELOPING NATIONS, WHERE THE RICHEST BIODIVERSITY

OFTEN REMAINS.

SELECTED AWARDEE PROFILE Mathis Wackernagel and Susan Burns Global Footprint Network

Additional Environmental Sustainability Organizations

- Barefoot College
- Ceres, Inc.
- Ciudad Saludable
- Gram Vikas
- Health Care Without Harm
- Marine Stewardship Council

SKOLL FO

UNDATION

Global Footprint Network GEOGRAPHY: International GRANT AMOUNT: \$1,015,000 GRANT OBJECTIVE: Institutionalize the Ecological Footprint in at least 10 nations.

ORGANIZATION:

Mathis Wackernagel and Susan Burns have spent most of their lives with an innate understanding of the limits the Earth's resources place on the future of humanity, and they have dedicated their careers to measuring those limits and advocating for policies and actions to ensure a more sustainable world. It was this shared commitment that brought Mathis and Susan together to launch Global Footprint Network in 2003 to advance the Ecological Footprint resource accounting tool. The Ecological Footprint measures how many natural resources we have and how much we use. Footprint data tells us that overall humanity's demand on the planet is 30 percent greater than what the planet can renew and, since the mid-1980s, we've been in ecological overshoot, accumulating an ecological debt.

Together with 77 partner organizations around the world, Global Footprint Network is coordinating research, developing methodological standards and providing decision makers with robust resource accounts to help the human economy operate within the Earth's ecological limits. By 2015, through its flagship Ten-In-Ten Campaign, the organization aims to have 10 countries managing their ecological wealth in the same way they manage their finances, with an eventual goal of the Footprint becoming as prominent a metric as the Gross Domestic Product.

WE BELIEVE THAT ATTAINING GLOBAL PEACE AND SECURITY DEPENDS

ON HUMAN DIGNITY AND REQUIRES FUNDAMENTAL OPPORTUNITIES,

such as education, a healthy environment and the means to make a living, in places where people's experience is dominated by hunger, hopelessness and resentment. Enhanced media communications can break down negative stereotypes and help bring people together as neighbors in a common cause of peace and prosperity. New ways of forging connectedness can promote tolerance and engagement, and motivate those in less fortunate circumstances to consider alternatives to violence and

CULTIVATE LASTING PEACE.

SELECTED AWARDEE PROFILE Jimmy Carter The Carter Center

Additional Peace and Security Organizations

- Afghan Institute of Learning
- Benetech
- Escuela Nueva Foundation
- IDSP
- Kashf Foundation

4

- Roots of Peace
- Search for Common Ground

Jhe Carter Center GEOGRAPHY: Africa and Latin America GRANT AMOUNT: \$3,000,000 over three years GRANT OBJECTIVE: Leverage the Sholl Foundation's and Jhe Carter Center's complementary knowledge, shills, partners and other assets to help social entrepreneurs expand their work.

ORGANIZATION:

When Jeff Skoll and former U.S. President Jimmy Carter met, they discovered that they share strikingly similar visions about the root causes of social and environmental problems and how to solve them. Both the Skoll Foundation and The Carter Center are committed to "waging peace" through social entrepreneurs.

President and Mrs Carter formed The Carter Center in 1982 to promote peace and security as well as health, working primarily in Africa and Latin America. The Skoll Foundation is supporting

fimmy Carter

a three-year collaboration with The Carter Center that will help multiple social entrepreneurs engage with policy makers, media and resources to achieve systemic change on a national level in one or more countries or regions.

The Carter Center and the Skoll Foundation plan to collaborate on many projects. Currently, the two organizations are training health officials from nine African countries in public health methods that The Carter Center has used successfully in Ethiopia. In addition, Social Edge, the Foundation's online community for social entrepreneurs, blogged from The Carter Center's Human Rights Defenders Policy Forum and provided the content online to a global audience.

On the horizon are strategy sessions that will culminate in a "critical mass" scenario involving multiple social entrepreneurs who, by working together, bring hope and health to at least one significant area of the world.

WE BELIEVE THAT GOOD SOCIAL AND ENVIRONMENTAL CITIZENSHIP

HAS A PLACE IN THE GLOBAL MARKETS AND ULTIMATELY BENEFITS

FINANCIAL BOTTOM LINES. CORPORATIONS, GOVERNMENTS, MULTINATIONAL AGENCIES AND RELIGIOUS AND EDUCATIONAL INSTITUTIONS CAN ENGAGE PRODUCTIVELY IN A MARKET-BASED ECONOMY TO ENHANCE UNIVERSAL PROSPERITY, RATHER THAN CONCENTRATING WEALTH IN THE HANDS OF A FEW. CUSTOMERS, SHAREHOLDERS AND CONSTITUENTS CAN AND SHOULD HOLD POWERFUL INSTITUTIONS ACCOUNTABLE TO STANDARDS OF TRANSPARENCY, CITIZENSHIP AND SUSTAINABILITY.

Additional Institutional Responsibility Organizations

- Ceres, Inc.
- Global Footprint Network
- Health Care Without Harm
- Marine Stewardship Council
- Rugmark Foundation USA

Verité was founded in 1995 as manufacturers were compelled to respond to workplace problems at their overseas facilities. Verité's initial response was to conduct in-depth audits using field staff to review records, interview workers and meet with managers to identify whether factories were honoring workers' rights and maintaining safe working conditions. Under Dan Viederman's leadership, Verité has now gone further to addresses systemic causes of labor violations, innovatively involving workers in shaping collaborative solutions for compliance.

Dan Viederman

In addition to making immediate improvements in factory conditions, Verité has been responsible for policy changes that enhance business sustainability and empower workers worldwide.

As more consumer products emerge from countries with weak standards, Verité continues to expand to new industries like electronics and agriculture. In 2005 alone, Verité's efforts resulted in better workplace conditions for 200,000 workers. Its work with Apple, Gap, The Hershey Company, Starbucks and Timberland has prompted major restructurings and training to assure internal accountability and build effective corporate responsibility.

With help from the Skoll Foundation, Verité will strengthen its global partner network with a focus on Africa and will scale its effort to pioneer new types of certification for practitioners and manufacturers. These efforts are the driving force behind Verité's goal to advance sustainable business practices that promote just and humane work.

WE BELIEVE THAT THOSE WITH GREAT ADVANTAGES HAVE A RESPON-

SIBILITY TO SHARE THEIR GOOD FORTUNE BY INVESTING IN OPPOR-

tunities for those less fortunate, and that their return on that investment will be a better, more peaceful and prosperous world for themselves, their families and future generations. We believe that there are boundless opportunities to develop paths out of poverty, limited only by imagination and enhanced by dedication and the creative application of resources.

Additional Economic and Social Equity Organizations

• Afghan Institute of Learning Aflatoun
Barefoot College
CIDA City Campus
Citizen Schools College Summit • Committee for Democracy in Information Technology (CDI) • Free the Children • Friends-International • Fundación Paraguaya • Gram Vikas • Institute for Development Studies and Practices • KickStart • Room to Read • Sonidos de La Tierra TransFair USA • Verité • YouthBuild USA

organization: Escuela Nueva Foundation

GEOGRAPHY: Latin America, Africa and the Philippines

grant amount: \$1,015,000

GRANT OBJECTIVE: Reach 1.5 million more children by 2009 by expanding existing programs and using networking and partnerskips to create and disseminate innovations.

Vicky Colbert was convinced that sustainable development and peace could not be achieved unless children learned to participate and acquired the social skills necessary to become future citizens in society. With rural Colombian teachers, she developed the Escuela Nueva (New School) learning model in the late 1970s to revolutionize education for underserved children. It evolved from a local innovation into an effective national policy and an international movement.

Vicky Colbert

Escuela Nueva's curriculum encompasses selfpaced, participatory learning, lessons that are relevant to children's lives, teachers as facilitators, a strong school community relationship and selfdirected, customized materials.

Colombia's National Planning Department found that Escuela Nueva students in lower socioeconomic groups outperformed students in higher groups in traditional schools. UNESCO praised the program for providing the best rural education among 11 countries in Latin America and the Caribbean.

To ensure Escuela Nueva's continued expansion, quality and sustainability, Vicky founded Escuela Nueva Foundation, a nonprofit, nongovernmental organization.

Escuela Nueva reaches five million children in 14 countries. Vicky's Smart Scaling Campaign aims to take the organization to the next level by pursuing public-private partnerships, developing new products and creating a learning network to disseminate innovations. By 2015, Escuela Nueva hopes to reach a total of eight million children in Latin America, the Caribbean, Africa and Asia.

Acumen Fund, Inc. www.acumenfund.org \$1,500,000 for Skoll-Acumen partnership

American Friends of the Peres Institute for Peace, Inc. www.peres-center.org \$100,000 for Israeli-Palestinian Film and Television Endowment Project

American Leadership Forum-Silicon Valley www.alfsv.org \$127,500 for core support, capacity building support and Annual Exemplary Leader Dinner

Associacion Maya de Desarrollo www.athreadofhope.com \$25,000 for A Thread of Hope

Aspen Institute, Inc. www.aspeninstitute.org \$25,000 for Forces for Good: The Six Practices of High-Impact Nonprofits

Associates of the University of Toronto, Inc. www.utoronto.ca \$25,000 for Rotman/North South Project

Bayview Hunters Point Center for Arts and Technology www.baycat.org \$250,000 for core support

Beverly Hills Firemen's Relief Fund \$10,000 for general operating support

Beverly Hills Police Officers Benevolent Fund \$10,000 for general operating support

Businesses United in Investing Lending and Development www.build.org \$100,000 for core support and capacity building support

CAMFED International www.camfed.org \$175,000 for core support

Carnegie Foundation for the Advancement of Teaching www.carnegiefoundation.org \$75,000 for BELL (Business, Entrepreneurship and Liberal Learning) Project

Catticus Corporation \$87,800 for films profiling social entrepreneurs Central Asia Institute www.ikat.org \$5,000 for general operating support

Chancellor Masters and Scholars of the University of Oxford \$100,000 for 2007 Skoll World Forum

Chapin Hall Center for Children www.chapinhall.org \$20,000 for Boston Stories Project

Charity Projects Entertainment Fund \$150,000 for Idol Gives Back online education project

Child Helpline International www.childhelplineinternational.org \$50,000 for executive transition Citizen Schools, Inc. www.citizenschools.org \$75,000 for core support

Civic Ventures www.civicventures.org \$350,000 for An Undiscovered Continent: The Hidden Map of Innovation

Committee for Democracy of Information Technology (Comite para Democratizacao da Informatica) www.cdi.org.br \$75,000 for core support **Copper Canyon Press** *www.coppercanyonpress.org* \$2,500 for general operating support

Council on Foundations, Inc. www.cof.org \$31,920 for 2007 membership

Daniel Pearl Foundation www.danielpearl.org \$50,000 for general operating support

Eastside College Preparatory School, Inc. www.eastside.org \$5,000 for general operating support

Echoing Green Foundation www.echoinggreen.org \$25,000 for 2008 All Fellows Conference

Escuela Nueva International, Inc. www.escuelanueva.org \$1,015,000 for Smart Scaling Campaign Facing History and Ourselves National Foundation, Inc. www.facinghistory.org \$14,000 for general operating support

Foundation Center www.fdncenter.org \$10,000 for membership support

Fountain Valley School of Colorado www.fvs.edu \$2,500 for general operating support

Friends of VIA www.en.nadacevia.cz/friends-of-via \$10,000 for general operating support

Friends-International www.friends-international.org \$1,015,000 for core support

Fundacion Tierranuestra www.sonidosdelatierra.org.py \$180,000 for Sonidos de la Tierra Project

Gateway High School www.gwhs.org \$2,500 for general operating support

Global Footprint Network, Inc. *www.footprintnetwork.org* \$1,015,000 for core support

Gram Vikas www.gramvikas.org \$1,015,000 for core support Grantmakers for Effective Organizations www.geofunders.org \$5,000 for 2007 membership

Greater Bay Area Make-A-Wish Foundation, Inc. www.makewish.org \$2,500 for Adopt-A-Wish Program

GroFin East Africa www.grofin.com \$350,000 for Rwanda expansion

Independent Sector www.independentsector.org \$37,200 for 2007 membership and International Program

Institute for OneWorld Health www.oneworldhealth.org \$150,000 for core support

Investors' Circle www.investorscircle.net \$50,000 for East and West Coast Venture Fairs

Joint Venture Silicon Valley Network www.jointventure.org \$90,000 for core support and capacity building support

Kashf Foundation

www.kashf.org \$1,015,000 for expansion project

KickStart-International, Inc. www.kickstart.org \$150,000 for core support

Kids Can Free The Children (dba Free The Children) www.freethechildren.com \$1,015,000 for core support

LE Global Documentary, LLC \$3,000,000 for Live Earth documentary

Learning Through Doing Adventures

www.learningthroughdoing
adventures.org
\$20,000 for summer camp and
general operating support

Lucile Packard Foundation for Children's Health www.lpfch.org \$5,000 for Lucile Packard Children's Health Fund Manchester-Bidwell Corporation www.manchesterguild.org \$765,000 for core support

Marine Stewardship Council www.msc.org \$1,015,000 for core support

Mills-Peninsula Health Services www.mills-peninsula.org \$5,000 for capital campaign

Napa County Land Trust www.napalandtrust.org \$2,500 for general operating support

Neighborhood Funders Group www.nfg.org \$25,000 for Program-Related Investment (PRI) Makers Network membership

People for Open Space, Inc. www.greenbelt.org \$90,000 for core support and capacity building support

Philanthropic Research, Inc. www.guidestar.org \$100,000 for TrueNorth Membership

President and Board of Trustees of Santa Clara College www.scu.edu \$100,000 for Global Social Benefit Incubator (GSBI)

Red Hill Productions \$83,300 for films profiling social entrepreneurs

Next Door

support

support

www.ncg.org

www.nextdoor.org

\$6,000 for general operating

Northern California Grantmakers

\$12,000 for 2007 membership

Orphans of Rwanda Inc.

Partners In Health *www.pih.org*

Together, Inc. www.pactsj.org

www.orphansofrwanda.org

\$5,000 for general operating

\$2,000,000 for core support People Acting in Community

\$112,750 for core support and capacity building support

Relief International www.ri.org \$10,000 for Unexploded Ordnance-Awareness Campaign

Resource Area for Teachers www.raft.net \$10,000 for general operating support

Riders for Health www.riders.org \$75,000 for business-plan development

SKOLL FOUNDATION

Roots of Peace www.rootsofpeace.org \$32,000 for Harvest of Hope

Rugmark Foundation USA www.rugmark.org \$280,000 for core support

San Francisco First Tee www.thefirstteesanfrancisco.org \$2,500 for First Tee Program

San Jose Children's Discovery Museum

www.cdm.org \$60,000 for general operating support

Schwab Foundation for Social Entrepreneurship www.schwabfound.org

\$100,000 for Human Resources/Recruiting for Social Entrepreneurs

ShoreCap Exchange Corporation

www.shorecapexchange.org
\$300,000 for core operating
support

Silicon Valley Community Foundation www.siliconvalleycf.org \$1,085,000 for core support for merger, Hero Charitable

for merger, Hero Charitable Fund and 2006 *Town Crier* Holiday Fund

Silicon Valley Council on Nonprofits

www.svcn.org \$29,500 for core support and capacity building support

Silicon Valley Toxics Coalition www.svtc.org \$90,000 for core support and capacity building support

Social Enterprise Alliance, Inc. www.se-alliance.org \$100,000 for core support

Social Venture Partners International www.svpi.org \$5,000 for general operating support

Social Work Research Centre (India) www.barefootcollege.org \$150,000 for core operating support

Stanford Health Services www.stanfordhospital.com \$7,500 for Jill and John Freidenrich Breast Center and Cancer Concierge Services

1.22

Stanford University Board of Trustees of The Leland Stanford Junior University www.stanford.edu \$75,000 for Dean's Fund at the Graduate School of Business and d.school Business and Design Initiative

Teach for America, Inc. www.teachforamerica.org \$111,250 for core support, capacity building support and general operating support

Tech Museum of Innovation *www.thetech.org* \$23,750 for The Tech Museum Awards

Tides Center *www.tidescenter.org* \$5,000 for Grantmakers Without Borders

Transfair USA www.transfairusa.org \$100,000 for core support

Verité, Inc. www.verite.org \$1,015,000 for core support

Village Enterprise Fund, Inc. www.villageef.org \$5,000 for general operating support Virtue Ventures, LLC www.virtueventures.com \$100,000 for Practitioner Knowledge – Practice Network

Williams College www.williams.edu \$2,500 for Graduate Program in the History of Art

WITNESS, Inc. www.witness.org \$150,000 for core support

World Affairs Council of Northern California www.wacsf.org \$325,000 for Global Philanthropy Forum Sustainability Planning Study and 2007–2009 Global Philanthropy Forums

Young Men's Christian Association Santa Clara Valley www.scvymca.org \$90,000 for Project Cornerstone

YouthBuild USA, Inc. www.youthbuild.org \$1,015,000 for core support

FINANCIAL INFORMATION (Unaudited)

The Skoll Foundation encompasses two separate corporations: the Skoll Foundation (a private foundation) and the Skoll Fund (a public charity). The Skoll Fund, created in 1999, is a supporting organization associated with the Silicon Valley Community Foundation. The private foundation was launched in 2002. Each entity is governed by its own board of directors. Both organizations were founded to advance systemic change to benefit communities throughout the world, together they are known as the Skoll Foundation.

	TOTAL ASSETS AS OF:		INVESTMENTS A	INVESTMENTS AWARDED FOR THE 12 MONTHS ENDING:	
	6/30/2006	6/30/2007	6/30/2006	6/30/2007	
The Skoll Foundation	\$339,440,745	\$513,974,063	\$16,540,149	\$16,020,170	
The Skoll Fund	\$312,087,109	\$445,286,524	\$12,765,254	\$ 9,773,800	
Total	\$651,527,854*	\$959,260,587*	\$29,305,403	\$25,793,970	

* This amount represents the audited figure for FY06 total assets. The FY06 total assets figure shown in last year's annual report (\$648,465,867) was an unaudited figure ** Unaudited figure.

GRANTS AND PROGRAM-RELATED

FY07 Grants and Program-Related Investments

Skoll Awards for Social Entrepreneurship*
 Program-Related Investments
 Social Entrepreneurship Initiatives
 Special Opportunity and Other

1 ----

FY06 Grants

- Skoll Awards for Social Entrepreneurship*
 Social Entrepreneurship Initiatives
 Special Opportunity and Other
- * Includes 2006 Skoll Awards for Social Entrepreneurship as well as additional commitments to prior SASE recipients.

The Skoll Foundation Board of Directors

Jeffrey S. Skoll Founder and Chairman Skoll Foundation

James G.B. DeMartini, III Managing Partner Seiler & Company, LLP

Debra L. Dunn Adviser to Social Ventures

Roger L. Martin Dean Rotman School of Management University of Toronto

Sally Osberg President and CEO Skoll Foundation The Skoll Fund Board of Directors

Jeffrey S. Skoll Founder and Chairman Skoll Foundation

Larry Brilliant Executive Director Google.org

James G.B. DeMartini, III Managing Partner Seiler & Company, LLP

Kirk O. Hanson Executive Director Markkula Center for Applied Ethics

Peter Hero Adviser Silicon Valley Community Foundation Sally Osberg

Staff of the Skoll Foundation

President and CEO

Richard Fahey *Chief Operating Officer*

Lance Henderson Vice President, Program and Impact

Laura Vais Vice President, Marketing

Brittany Boettcher Administrative Assistant

Jason Clark Web Manager, Social Edge

Phil Collis Creative Manager/Web

Kelly Creeden Marketing Program Manager

Daniel Crisafulli Senior Program Officer

Victor d'Allant *Executive Director, Social Edge*

Ed Diener *Counsel*

Johnny Falla Associate Program Officer

Jill Finlayson Web Marketing Manager, Social Edge **Thomas Haven** *Program Assistant*

Sandy Herz Senior Advancement Officer

Katie Kalemba Investment Analyst

Lakshmi Karan Program Officer

Paula Kravitz Marketing Director

Linda Laird Executive Assistant

Pamela Lawrence *Program Coordinator*

Rob Lenahan Accounting Manager

Wendy Marzetta Assistant to the President

Bridget McNamer *Program Officer*

Ruth Norris Senior Program Officer

Avon Swofford Program Officer

Tina Tan-Zane Marketing Assistant

Cristina Yoon Grants Administrator

	Cover	Kashf Foundation, India
1 - 1993	Page 1	Campaign for Female Education (CAMFED), Zimbabwe/Courtesy of Mark Read
1	Page 2	YouthBuild USA/Courtesy of Ellen Zaslaw
二 中心 通	Page 3	YouthBuild USA/Courtesy of Ellen Zaslaw
	Page 4	On location in Zambia with CAMFED/Mitch Wilson for the Skoll Foundation
Constant Intelling	Page 5	On location in Zambia with CAMFED/Mitch Wilson for the Skoll Foundation
ALC: NO	Page 6	Marine Stewardship Council, Alaska/Courtesy of Rupert Howes, MSC
	Page 7	Marine Stewardship Council, United Kingdom/Courtesy of A. Aitchison
- AC - 3	Page 8	Jeff Skoll at Free the Children, Kenya
	Page 9	Mr. Tembo, District Education Officer for Samfya and CAMFED board member with Sally Osberg at CAMFED, Zambia
	Page 12	On location in Cambodia/Mitch Wilson for the Skoll Foundation
1.	Page 14	On location in Cambodia/Mitch Wilson for the Skoll Foundation
	Page 15	(Top) Free the Children, Africa
	Page 15	(Middle) Vicky Colbert and President Bill Clinton at the 2007 Clinton Global Initiative/Courtesy of Jim Fruchterman
	Page 15	(Bottom) Muhammad Yunus at the 2007 Skoll World Forum/Courtesy of Greg Smolonski
Card States and States	Page 16	Kashf Foundation, India
- Alton	Page 19	Friends-International, Cambodia
an Liste call	Page 20	Sebastien Marot, Friends-International/Michael Collopy for the Skoll Foundation
	Page 21	(Top) Friends-International, Cambodia
1. 2 The	Page 21	(Bottom) Friends-International, Cambodia
	Page 23	Gram Vikas, India
the state	Page 24	Joe Madiath, Gram Vikas/Michael Collopy for the Skoll Foundation
	Page 25	(Top) Gram Vikas, India
and the second	Page 25	(Bottom) Gram Vikas, India
	Page 27	Global Footprint Network, Italy
and the same	Page 28	Mathis Wackernagel and Susan Burns, Global Footprint Network/Michael Collopy for the Skoll Foundation
Herena	Page 29	(Top) Global Footprint Network, Italy
	Page 29	(Bottom) Global Footprint Network, Italy
the state of	Page 31	
	Page 32	Jimmy Carter, The Carter Center/Michael Collopy for the Skoll Foundation
	Page 33	(Top) President Jimmy Carter and Rosalynn Carter of The Carter Center/Courtesy of Deborah Hakes
entral som	Page 33	(Bottom) President Jimmy Carter, The Carter Center
	Page 35	Verité, China
that is the	Page 36	Dan Viederman, Verité/Michael Collopy for the Skoll Foundation
Contraction of the	Page 37	(Top) Verité, China
	Page 37	(Bottom) Verité, China
有:do (名)。2017	Page 39	Escuela Nueva Foundation, Colombia
	Page 40	Vicky Colbert, Escuela Nueva Foundation/Michael Collopy for the Skoll Foundation
an off the second	Page 41 Page 41	(Top) Escuela Nueva Foundation, Colombia (Pottern) Focuela Nueva Foundation, Colombia
		(Bottom) Escuela Nueva Foundation, Colombia
	Page 43 Page 44	Gram Vikas, India YouthBuild USA/Courtesy of Ellen Zaslaw
SALE A	Page 44 Page 45	Gram Vikas, India
	Page 45 Page 46	Escuela Nueva Foundation, Colombia
	Page 46 Page 47	Friends-International, Cambodia
The second	Page 47 Page 48	On location in Cambodia/Mitch Wilson for the Skoll Foundation
State of the state	Fage 40	of focution in our bound witch witson for the skoll foundation

250 University Avenue, Suite 200 Palo Alto, CA 94301 650.331.1031

www.skollfoundation.org info@skollfoundation.org