socialab®

Co-creating social impact

We are part of the change

In **Socialab** we believe that humanity has reached enough level of knowledge and consciousness to take responsibility for the great challenges of the future. That is why from our **mission** we contribute to **detect**, **promote and generate adoption of solutions for a better world**, this through entrepreneurs who provide innovative answers to major environmental socio-economic issues.

What's the world we want to live in?

In a world with **more love**, where the one who earns more is the one that makes others win more, in a society where **we respect and accept each other**, where what we do every day benefits others, and at the same time, others benefit us.

Where doing the right thing is good business

What do we want to change?

Ideas that will solve humanity's biggest challenges are hidden around the world and equally distributed within society. Its creators are not always visible or have the tools and knowledge to implement them.

The methods of creating, detecting, selecting and supporting early-stage solutions are very expensive because of the risk they pose to stakeholders.

By integrating human methodologies and technological tools that accelerate collaboration, we reduce the degrees of separation between global problems and those who can solve them.

_

Where are we?

We are a physical and digital network of agents of change that operates with established hubs in **Argentina, Chile, Colombia, Mexico and Uruguay**. We are in the process of opening new Hubs in **Guatemala, Spain and Costa Rica** during 2017. We also have an online community of **476,000** creatives from **96** different countries.

With the intention of fulfilling **our mission** we are open to operate in new countries, where the need to solve real problems through innovation and the strength of business is latent.*

^{*}http://socialab.com/2016/

2016 Results

Since 2011 we have received **32,000** ideas from our community, **428** of which were directly supported through pre-incubation processes, workshops, bootcamps, specialized mentoring, a co-operative coworking space and seed capital. Now with their products and services, they **generate positive impact** over more than **1.010.000 users** per month. Additional ideas have been indirectly supported by open strengthening processes.

At Socialab we promote and accelerate the generation of change in the quality of life of the people of Ibero-America supporting solutions such as:

Our services

- 1. Open Innovation challenges
- PIA (open innovation platform)
- 3. Socialab Insight
- 4. Talks
- 5. Workshops
- Consultancies
- Early stage Bootcamps (preincubation)
- **8.** Early growth Bootcamps (acceleration)

Strategic objectives

Inspiration and detection of innovative solutions with high potential for social impact

Impulse and support early stage solutions

Encourage the **adoption** of solutions by users

Open Innovation Challenges

At Socialab, **we identify problems** and turn them into opportunities for creative people around the world to propose solutions through the strengths of triple-impact businesses.

Thanks to the tools and methodologies designed by Socialab, today any organization can count on an **R&D** department built upon thousands of creatives who, with their solutions, will help solve problems inside and outside of organizations in a disruptive way.

All those that aim to solve a REAL problem in a disruptive way. Technology

Habitability

Suntainability

Education

Renewable energies

Recycling

Migration

Childhood and youth

Health

Agriculture

Turism

Social development

Economy and finance

Employability

Inclusion

Human Rights

Themes

The expected results of the challenges are:

- Numerous high quality solutions from a massive and committed community.
- Detection of scalable and sustainable solutions, ready to be implemented.
- Positioning of a thematic / problematic of interest in the public agenda with communicational presence.
- Headhunting of talent and disruptive projects with social impact.
- Involvement of collaborators in the process, inspiration and delivery of innovation management tools.
- Visibility and support of early stage ventures.

They have worked with us:

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

The selected entrepreneur in this economic empowerment of small shopkeepers, and greater access to fruits and vegetables by people at the base of the pyramid.

Open Innovation Platform (PIA)

You can now be part of a **large R & D community** looking for innovative solutions to change the world.

96 Countries / 32.000 ideas / 476.00 users

PIA

PIA is a SaaS (Software as a Service) that allows you to receive, centralize, manage, mentor and evaluate innovative ideas or projects that can generate positive changes inside and outside organizations. With this service the expected results are: to enable the creation and reception of solutions and administration of these through online calls (challenges) and open innovation methodology.

Self-management and communicational tools

- -Management of mentors and evaluators
- -Profiles of administrators and evaluators
- -Customized profile of your organization, your call and participating ideas
- -"Support" button and digital environment for community comments
- -Reports of votes, comments, qualifications and databases
- -Tools of diffusion in social networks

As a tool for User Research we can know different things about your audience:

- What they are talking about?: Names and entities
- What they care about?: Tags, Concepts & Categories.

3

Socialab Insight

There are infinite social problems and very limited resources. At the same time, society is becoming more and more complex. For this reason we generate problem maps that are implicit in our platform. Through artificial intelligence we can cross-check this information with other relevant data, which allows the mapping of social investment opportunities according to their social prioritization. Through this process we raise valuable information such as perspectives, interests, personalities and users feelings

How it works?

Talks

Socialab promotes social innovation and entrepreneurship as tools of social transformation through different national and international platforms, reaching a massive and diverse audience such as social entrepreneurs, large companies, civil society, governments and multilateral organizations

TALKS

To date we have reached more than **3 million people** through assistance and presence to talks and seminars. We have a constant digital audience of **32,000** followers on Facebook and **22,000** followers on Twitter.

We have been present at: United Nations, Singularity University, ICARE, LAB4, FIIS, Colaboramerica, Congress of the Future (Chile).

The expected results of Socialab talks aim to inspire the **creativity** of the participants, broaden their **worldview** and encourage their **critical and purposeful thinking** through social innovation and entrepreneurship.

Workshops

Socialab Workshops are a space of knowledge transfer and team training. They seek to define problems, brainstorm ideas, prototype, test and validate solutions.

The expected results of the workshops are the acquisition of knowledge and tools that encourage creativity, innovation and social impact through real cases supported by Socialab.

Creative Mindset

Themes

Prototyping

Theory of change

Co creation

Mentors

Design thinking

Design thinking Immersion

Social Impact

Building expectations

Open innovation consultancy

The first step to innovate is to understand the problem in its context, that is why this field experience is designed to know the main development opportunities in communities that live a social problem, and has the objective of expanding and improving the reach of the organization towards this target audience through the development of new products or services.

Consultancy

The results sought with the consultancy:

- -Understanding the problem in field
- -Identification of the main insights of the reality of communities
- -Capacity transfer on the design and initial implementation of social innovations that transform the reality of the related communities
- -Immersion in the daily life of the communities and work together for the design and implementation of proposals (generation of social capital)

Early Stage Bootcamp

The Early Stage Bootcamp seeks to validate the potential for social impact and economic sustainability of an idea or project by guiding and delivering technical tools to social entrepreneurs. It is designed especially for teams that have an idea with potential social impact or are in the process of validating it. Teams that are in an advanced stage can participate too since the tools delivered can serve the purpose of exploring new lines of action within a venture.

The bootcamp consists of **five weeks** of intensive work with social entrepreneurs, a total of **ten workshops** with experts on core themes to every entrepreneurship and a personalized process monitored by expert mentors.

8

Early growth Bootcamp

This **eight-week program** is aimed to enterprises looking to scale a validated business model hypothesis. Those who want to climb through new media and markets, and with **expert mentoring** in **10 thematic** areas that will help to improve their product/service, measure their impact, prepare them for a round of investment and scaling, among other challenges.

It also includes corporate mentoring and professional mentoring according to the topic, and weekly meetings with Socialab team who will be measuring the progress and goals of each participant through periodic technical meetings.

Partners

Our journey has taught us that change is possible, and we can not do this alone, we are part of something much more bigger than us.

socialab[®] | Global

Do you want to work

with us?

Make an activity with Socialab in your organization

Boost to your idea, entrepreneurship project or social enterprise

Use some of our innovative products and services