

Amanda Feldman
amanda@volans.com
[@volansamanda](#)

9 July 2012
Nippon Foundation
British Council Japan
ETIC.

VOLANS

Helping the future take flight.

The Future of Social Innovation

Intergenerational
Thinking

Role of
Business

Business
Case

The Future

Planetary Overshoot is Here

Source: The Value Web

2012 is a Critical Inflection Point

Source: The Future Quotient

Copyright © Volans 2012

VOLANS J W T

A Journey Across Sectors

What is Social Innovation?

Breakthrough Capitalism

The Business Case for Breakthrough

- Develop new **products and services**.
- Enter previously untapped **markets**.
- Attract, engage and inspire **employees**.
- Differentiate from **competitors**.

Learnings from 2012 Study Tour

- **Evolving Role of Business**
 - Business can leverage its **core competencies** to have greater social and environmental impact.
 - **Senior level managers** need to drive and support social innovation.
- **Creating an Enabling Environment**
 - There are opportunities for the private sector to learn from **existing social enterprises**.
 - Social enterprises are **potential partners** and catalysts for social innovation within a company.
 - **Networks of intrapreneurs** exist within companies and are ready to be activated.

An Aging Future

New Kinds of Leadership

Panel 4

5 Dimensions of high-FQ leadership

Thank you.