
i

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

SRISRIRAVISHANKAR.ORG

Sri Sri Ravi Shankar is a renowned spiritual leader and global humanitarian whose mission
of uniting the world into a violence-free, stress-free, global family has inspired millions of

people to broaden their share of responsibility and serve society.

Sri Sri has devised practical tools and techniques that help individuals achieve calmness of
mind and clarity of thought. Such a state of mind empowers individuals to achieve their

goals and instills a sense of service and greater connectedness with humanity.

In 1981, Sri Sri established the Art of Living Foundation, an educational organization with
a presence in over 156 countries. The Foundation’s individual development programs offer

powerful tools to eliminate stress and foster a sense of well-being.

In 1997, Sri Sri founded the International Association for Human Values (IAHV), a
humanitarian organization, which promotes societal responsibility and human values in

political, economic and social spheres.

IAHV and the Art of Living Foundation collaborate on several humanitarian initiatives,
including conflict resolution, disaster and trauma relief, environmental conservation,

anti‑corruption, prisoner rehabilitation, youth leadership, women’s empowerment and
universal education. Both organizations enjoy special consultative status with the Economic

and Social Council (ECOSOC) of the United Nations.

SRI SRI RAVI SHANKAR

GLOBAL INITIATIVES

2016

SRISRISRISRIRAVISHANKAR SRISRI

1

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

2016
IN REVIEW

� e whole world is one family, so it is necessary that we live with naturalness and simplicity; only then life blossoms. � e wall that
we erect between ourselves and others needs to be demolished. From your side, drop all inhibitions between you and others.

January

India Honours Sri Sri with
the Padma Vibhushan
New Delhi, India, Jan. 25

One of India’s highest civilian awards, Th e Padma
Vibhushan, was conferred on Gurudev Sri Sri
Ravi Shankar.

Speaking to media after the awards were announced

Sri Sri said; “Th is award is not for a person or
personality but for the principle of a ‘one world
family’ where human values are rekindled for our
collective happiness and peace. I dedicate this award
to all those who work for the same cause.”

Sri Sri has been the recipient of several awards
including the highest state awards from Mongolia
(Order of the Pole Star), Paraguay (National Order of
Merito de Comuneros) and Columbia (Orden de la
Democracia Simón Bolívar).

Gurudev Negotiates Solution for
Shani Temple Sanctum Sanctorum
Mumbai, India, Jan. 27

2

CREATING A VIOLENCE-FREE, STRESS-FREE SOCIETY 2016
IN REVIEW

When a national debate opened up regarding
prohibition of entry of women into the sanctum
sanctorum of the Shani Shingnapur temple in
Ahmednagar district, Gurudev Sri Sri Ravi Shankar
stepped out in support of the women activists against
gender bias. Sri Sri said, "Women are justified in
seeking to enter the sacred sanctum of the temple as
there is no sanction to gender discrimination in our
scriptures. Different temples follow different rules,
but if men can enter a place of worship, women can
also do so. There is no scriptural sanction for any
gender discrimination."

Maintaining his fair and just approach to every issue,
Sri Sri further stated, “We need to educate our people
that women and men have equal rights. Awareness (on
gender equality) has to be created, scriptures have to
be understood properly. It is the work of religious and
spiritual leaders to make people understand. Though
they may be following some traditions, it has no
scriptural injunction.”

February

Chennai: Launch of ‘Pudhu Malarchi’
Feb. 9-10

During his two-day-visit to Chennai, Gurudev
Sri Sri Ravi Shankar announced several social welfare

initiatives titled “Pudhu Malarchi”. This initiative
included unveiling of The Art of Living Legal Cell
- Tamil Nadu Chapter, which is to bring a host of
advantages to every strata of society from children to
rural people on the outskirts of the city.

The other initiatives announced were: “Happy Child,
Happy Chennai”, Naganadhi river rejuvenation,
rehabilitation program for the flood-affected,
development of the Melanur village in Tiruvallur
district, the Youth Leadership Training Program;
life-skills training at Perumbakkam and Okkiyam
Thoraipakkam slum re-settlements, among others.

The World Culture Festival
March 11-13, 2016

The largest and biggest celebration of mankind was
witnessed by 3.75 million people from 155 countries
in Delhi on March 11- 13 to mark 35 years of The
Art of Living.

The festival symbolised harmonious co-existence
and celebrated diversity by bringing together the
power of the people on a common platform. It was a
celebration in true sense with the vibrancy of dance
and the serenity of music.

Marking the momentous occasion, Gurudev Sri Sri
Ravi Shankar said, “In India we have always dreamt of
the world as one family. Today that dream seems to be
taking shape into reality - “Vasudhaiva Kutumbakam”
- We are all one. People have come from far and
wide - right from Argentina, Mongolia, Pakistan,
Nepal etc. Today we are giving out a very strong

3

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

message of oneness to the whole world when it is so
much needed; when there is so much gap between
communities, nations, between ideologies etc.”

The festivities included glorious symphonies of
8500 artists, a spectacular Kathak ensemble of 1000
artists, Cosmic Rhythm comprising 30 dance forms
performed by over 4600 artists, ancient chants of
peace, thousands of dignitaries and a sea of humanity.

Day 2 of the World Culture Festival reverberated
with hope that the world can come together and
work towards peace despite differences in faiths and
beliefs. The Festival witnessed many faith and spiritual
leaders coming together to promote the message
of harmony. Amongst those in presence were H.E.
Bishop Marcelo Sanchez Sorondo, Chancellor of the
Pontifical Academy of Sciences, Holy See (Vatican);
Mufti Muhammad Saeed Khan, Islamic Scholar and
Founder of Madani Trust, Pakistan and H.H. Swami
Agnivesh Ji, Founder, Bandhua Mukti Morcha.

What they said about WCF...

“The World Culture Festival is like the Kumbh
Mela of art and cultures. I compliment Gurudev for
completing this mission of service since 35 years in
over 150 countries. Through Art of Living the world
has got to know about India.”

Hon. Prime Minister of India, Shri. Narendra Modi

“Gurudev Sri Sri Ravi Shankar has worked tirelessly to
spread the message of India’s culture to every corner of
this world.”

Hon. Rajnath Singh, Home Minister, India.

“To my left is the honourable Grand Mufti from
Syria, and to my right the venerable Bishop
Gunnar Stalsett. There are Sufi saints and also the
Shankaracharyas. Someone addresses in Arabic,
someone in English, someone conveys their message
in Chinese and someone else in Hindi. Yet their
message is one and the same regardless of the
language.”

Hon. Sushma Swaraj, Honorable Minister for
External Affairs, India

This massive gathering, once again, from the land of
ancient civilization, India, has sent a message that the
world is one family. ‘Vasudhaiva Kutumbakatam’.
This massive gathering is a fitting tribute to the service
of Sri Sri Ravi Shankar ji, who has contributed a lot in
spreading peace, harmony and love all over the world.

Kamal Thapa, Deputy PM, Nepal

My hope is that this may serve as a stepping stone
towards helping us to rise above our lower nature and
above our individual consciousness, as individuals
and as nations, which will make one indeed

4

CREATING A VIOLENCE-FREE, STRESS-FREE SOCIETY 2016
IN REVIEW

proclaim the Sanskrit verse, “Udara charitanam tu
vasudhaiva kutumbhakam”.

H.E. Michael A.S. Adhin, Vice-President of
Suriname

It is wonderful and inspiring to witness such an
enormous number of people gathered to meditate and
appreciate music, singing and folk arts.

- H.H. Shiekh Mohammed Bin Mabarak Al
Shariqi, Ruler of Fujairah

From Mecca and Medina, the homeland of all holy
prophets, and from Damascus, I salute India and its
people, and all the people over here, I salute you now.
World peace will be spread all over.

Dr. Ahmad Badreddin Hassoun, Grand Mufti &
Chairman of the Supreme Iftaa Council, Syrian
Arab Republic

Buddhist, Hindus, Muslims, Jews and of course
people from the religion I share, Christianity, give
an incredible testimony that The Art of Living helps
people to get more in whatever faith or tradition they
follow. You help people to live in their faith ever more
intimately and personally.

H.E. Bishop Marcelo Sanchez Sorondo, Chancellor
of the Pontifical Academy of Sciences, Holy See
(Vatican)

With the efforts of Gurudev Sri Sri Ravi Shankarji, by
organising this World Cultural Festival, the misgivings
among communities can be effectively dispelled and
inter community harmony established. The very
participation of divergent groups reflects the need for
peace today in the international community.

- Jagadguru Sri Shivarathri Deshikendra
Mahaswamiji

This grand festival is great effort in achieving this
noble principle, and in fact an exposition of our great
culture. He (Gurudev) has improved the quality of
life of millions of people on the foundation of this
great culture.

Hon. P. J. Kurien, Deputy Chairman, Rajya Sabha,
India

The international religious and diverse cultural
harmony has been co-created by The Art of Living
foundation for 35 years. This is the largest inter-
faith gathering in the history of the world, a One
World Community.

Lawrence Carter, Professor of Religion, Morehouse
College, U.S.A

The greatness of Gurudev is that he has brought
the entire world to India, and to Indraprastha (an
old name for the city of New Delhi) the capital of
the country.

Hon. Venkaiah Naidu, Minister for Urban
Development, India

Till today, I have never seen such a vast sea of people
in my life. People have come together from Argentina
to Russia; from Kenya to Germany; from Nepal to
Bangladesh; from Pakistan to Sri Lanka; from USA
to Europe and then of course India herself! This is
true diversity.

Hon. Ravi Shankar Prasad, Minister of
Communications and Information Technology,
India

Today, I wish to tell Gurudev that after watching
this program, not only India but the entire world
has been mesmerized. An event of such a large scale
and magnitude has perhaps never been organized
anywhere else in the world.

Hon. Amit Shah, President of the Bharatiya
Janata Party

The message of Vasudev Kutmubukam will spread
from here. Tonnes of congratulations.

Hon. Smt. Sumitra Mahajan, Speaker of Lok
Sabha, India

Global Leadership Forum
As a part of the World Cultural Festival, 2016, a two
day mega event was held in New Delhi on 12th and
13th March, 2016

5

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

The two day mega ‘Global Leadership Forum’
kicked off its Day 1 with power packed sessions
which saw senior global leaders discussing paradigms
of leadership and role of leaders in the current
geopolitical and economic landscape. This forum
brought together communities and countries for a
sustainable world of the future.

Held under the aegis of the World Culture Festival,
the forum saw prominent leaders in deep discussions
on issues such as the role of the government in
managing natural and human resources and also
relations with countries and organizations worldwide;
the role of digital and economic progression in
creating the reality of ‘Boundaryless Nations’;
examining the need to pursue a farsighted approach to
tracking business trends, amongst others.

Inaugurating the forum, Gurudev Sri Sri Ravi
Shankar said, “A leader always walks the last, and
makes everyone move ahead. A leader is not meant
to create followers, rather to create leaders. This is
the concept of Bodhi Sattva - which originated in

India and Nepal. A leader will always seek challenges.
Youthfulness to me means challenges. It keeps you on
your toes, this is what awakens your youthful energy.
It inspires you to come up with more enthusiasm and
energy, beyond your normal capacity.

Day 2 of the ‘Global Leadership Forum’ saw world
leaders deliberating the need for decisive leadership
to create trusted communities and a connected
world. The forum highlighted the need for better
implementation of social capital, sustainable and
developing economies with an active involvement
of women.

2000 Interfaith Leaders Called
on to Promote Solar Energy
Bengaluru, India, March 17

During the Inter-faith meet held at the Bengaluru
International Center, Gurudev Sri Sri Ravi Shankar
urged 2000 inter-faith leaders to support the
International Solar Alliance, to promote generation
and usage of solar energy in their institutions,
communities and countries and to mitigate effects of
climate change.

The Art of Living has recognised the runaway effects
of climate change on the global environment,
by launching multiple campaigns to prevent
environmental degradation and appeals to the
world-wide inter-faith community to congregate in
affirming the ‘Declaration of Support to International
Solar Alliance’.

2000 Vainikas Perform on a Single Stage
Bengaluru, India March 19

2000 vainikas (veena maestros and artists) performed
at The Art of Living International Center in
Bengaluru, India. The event was organized as part of
the organization’s 35 years of service to humanity and
to give an impetus to the arts.

The spectacular 2000-member veena performance

6

CREATING A VIOLENCE-FREE, STRESS-FREE SOCIETY 2016
IN REVIEW

had artistes as young as 10 years, going up to over 80
years and from across the five southern states of India:
Kerala, Andhra Pradesh, Telengana, Tamil Nadu
and Karnataka.

"To have 2,000 veenas playing together at a time
like this is almost impossible, it is incredible that
The Art of Living has taken up such an incredible
feat. We have been preparing to play at the event
for over six months now. Such events bring in so
much enthusiasm among artists and students. The
concert has brought veena to the world," said one the
vainikas, Prof. S. Balambal.

May

The Art of Living Celebrate Gurudev’s
Birthday with Service Activities
May 13

Volunteers across India and in different parts of the
world conducted blood donation camps, medical
camps, food distribution drives, tree plantation
and cleaning drives benefiting citizens as birthday
greetings for Gurudev poured in from around
the world.

The country’s ancient heritage was celebrated on the
occasion through performances by Indian musical

maestros and yoga masters including Pandit Santhosh
Sant and Pandit Ronu Majumdar on the flute, Pandit
Anindo Chatterjee and Anubrata Chatterjee on the
tabla, Purbayan Chatterjee on the sitar and Sivamani
on the drums performed to mark the launch of a
classical music album.

Gurudev was also bestowed the ‘The BrandLaureate
Hall of Fame-Lifetime Achievement Award 2016’ by
the Asia Pacific Brands Foundation for his service to
humanity as part of his vision of a violence-free and
stress-free world.

“I have never seen a birthday being celebrated with
such a multitude of people. Gurudev Sri Sri Ravi
Shankar is a man of great honor, character, and
integrity. He has benefited millions through his selfless
contribution. He is creating a better world for us.
He is sharing his life with all of us, bringing peace
and unity all over the world, “said Dr. KK Johan,
President of BrandLaureate Foundation. Previous
recipients include late H.E. Nelson Mandela, Hillary
Clinton, Steve Jobs, Sir Ratan Tata, Nobel Laureate
Paul Krugman, Ben Bernanke, and Philip Kotler.

Visits Sri Lanka, Urges Reconciliation
May

“For reconciliation, you need to drop the past and
move ahead. For that, you need inner strength and
spirituality can give you that strength. That’s what we
promise to do,” said Gurudev Sri Sri Ravi Shankar

7

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

when asked about the repatriation of Tamilians in
Sri Lanka at a press conference in Colombo on May
17, 2016.

“Bring the much-needed healing touch to the
population, re-instil the confidence among each other
and among the community. I am ready to do whatever
is necessary to achieve this goal.”

Gurudev also spoke about working with youth to
increase their potential, develop their skills and
encourage the indigenous system of medicine.
Emphasizing on the importance of harmony amongst
people, Gurudev said: “Everybody must come
together - in all ethnic, religious backgrounds. People
must see that in unity there is strength, progress and
prosperity. No community can grow in isolation and
be happy.”

Later, Gurudev met with President Maithripala
Sirisena, Prime Minister Ranil Wickramasinghe and
the former President of Sri Lanka Mahinda Rajapaksa.
He also interacted with children from two orphanages
run by The Art of Living. On a two-day visit to Sri
Lanka, Gurudev inaugurated the Seetha Eliya Amman
Temple in Nuweralia on May 18, 2016.

Gurudev has visited the island nation on numerous
occasions - including during the war and visited
refugees in the camps. He had called for peace and
reconciliation in Sri Lanka and had urged the LTTE

to give up violence and engage in dialogue with the
Sri Lankan government.

Inspired by Sri Sri Ravi Shankar’s peace- building
initiatives for healing and reconciliation, The Art
of Living chapter in Sri Lanka continues to deliver
its life-supporting programs to several hundred ex-
LTTE combatants placed at the Boosa Prison and the
rehabilitation centers in Omanthai and Maradamadu.

June

Meditation 2.0 Tour of the United Kingdom
June

Gurudev’s ‘Meditation 2.0’ tour schedule commenced
with his address at the Bridgewater Hall in
Manchester on June 12 followed by his address in
Leicester, at the Assembly Hall in Edinburgh and
culminated at the Royal Albert Hall on Sunday, 19
June, where Suhel Seth, India’s theatre personality and
a talk show specialist conducted a live conversation
with Gurudev. At these venues, over 10,000 people
heard Gurudev live and experienced meditation
with him.

Gurudev was invited to talk about social cohesion,
how to banish stress through meditation and how to
resolve conflicts without aggression at various events.

8

CREATING A VIOLENCE-FREE, STRESS-FREE SOCIETY 2016
IN REVIEW

Addressing business, finance and management
professionals, Gurudev said: Sustainable growth and
a human touch to business make the workplace more
joyful, less stressful, that’s what they are coming to.
The paradigms are changing: young people want to be
less regimented.

Gurudev’s visit to the House of Commons was also
noted by the local British community. The MP
from Hendon, Matthew Offord invited his fellow
Parliamentarians and co-hosted an event at the House
of Commons with The Art of Living. Gurudev
spoke on how to build a stress-free and a violence-
free Britain.

Gurudev was also invited by the corporate Horasis at
the International Festival for Business in Liverpool.
Addressing leaders of the organization and at a
plenary attending the festival, Gurudev spoke on
rebuilding faith.

Gurudev also visited HM Tameside Prison for an
interactive exchange with over 60 prisoners and 25
staff there. His Prison SMART program has been
conducted there for 4 years and evaluated with
extremely positive outcomes impressing both staff
and prisoners alike. In this Interactive session with
Gurudev, the staff and Prison SMART graduates
had a lively exchange and directly posed questions to
Gurudev Sri Sri Ravi Shankar.

Get Happy Tour
USA, June

June 24, 2016 saw Gurudev commencing the 10 city
GET HAPPY tour from Washington DC. The Art
of Living launched its newest offering in USA, “Get
Happy” - a program developed to make the ancient
practices of meditation accessible and relevant in
today’s fast paced life.

The participants had a chance to discover the “how” of
lasting happiness, through Sudarshan Kriya - a simple
yet powerful breathing technique that effortlessly
draws an individual into a deep state of meditation.

“Get Happy” has been developed under the direction
of Sri Sri Ravi Shankar. Trained instructors hosted the
two-day immersive experience, where Gurudev Sri Sri

9

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

Ravi Shankar himself led a special session in ten cities
across the U.S., starting on June 24 in Washington,
D.C. Other cities included Boston, Columbus,
Minneapolis, Portland, Seattle, Los Angeles and San
Francisco, San Jose and Vancouver.

International Day of Yoga
June

Gurudev Sri Sri Ravi Shankar inaugurated the
International Day of Yoga celebrations at the
European Parliament, Brussels. He interacted with
members of parliament in a Q&A session and
guided them through a meditation at the Yehudi
Menuhin Hall.

As a prelude to the celebrations, The Art of Living
initiated the ‘Sun Never Sets on Yoga’ campaign,

where Yoga enthusiasts from all over the world
performed Sun Salutations at the strike of dawn
in front of prominent landmarks from all over the
globe including the India Gate; The Art of Living
International center, Bengaluru; Worli Sea link,
Mumbai; Chittorgarh fort; Zahran palace (Jordan),
Patan Durbar square (Nepal); Lion City (Singapore);
Victoria Harbor (Hong Kong) and other locations
in Beirut(Lebanon), Belarus, Russia, New Zealand,
Bhutan, Taiwan and Kazakhstan hallmarking the
comprehensiveness of this ancient technique.

August

Sri Sri Teaches Sudarshan
Kriya to 100,000 People
Bengaluru, August

From deaddiction centers in Punjab to remotest
corners in Tripura and Assam, from Latur in
Maharashtra to Saharanpur in Uttar Pradesh, from
Jammu to Kanyakumari, over a 100,000 people
connected virtually to learn secrets for a happy, joyful
and stress-free life from Gurudev Sri Sri Ravi Shankar.

Approximately, 1800 centers across India had
organized The Art of Living's signature Happiness
programs with Gurudev. This is the first time he

10

CREATING A VIOLENCE-FREE, STRESS-FREE SOCIETY 2016
IN REVIEW

is teaching the Sudarshan kriya online, since the
inception of The Art of Living.

Touching upon the current issues of youth suicide and
depression, Gurudev shared a few practical principles
to combat feelings of low-self esteem, interpersonal
conflicts and violence. Sharing wisdom with humor,
participants learnt the skill to be equanimous under
praise or criticism.

September

Sri Sri Ravi Shankar Conferred
the Acharya Mahapragya Ahimsa
Samman by Jain Vishwa Bharati
Sept. 9.

Gurudev Sri Sri Ravi Shankar was conferred the
Acharya Mahapragya Ahimsa Samman. Gurudev
is the first recipient of this award instituted by Jain
Vishwa Bharati along with M.G Saraogi Foundation.

Gurudev was presented the award for his
humanitarian contribution to world peace, promotion
of human values and nonviolence.

The award has been established to recognise
exemplary work done by individuals or organisations
in promoting peace and nonviolence in the memory
of His Holiness Acharya Mahapragyaji.

‘True Sportsmanship’ the Top Agenda
at the 2nd World Summit on Ethics
& Leadership in Sports in Zurich,
Zurich, Sept. 19

“In the face of corruption, it is high time to wake
up and take corrective measures. We should take life
as a sport. Sports can play a major role in uniting
the hearts and minds of people,” said Gurudev Sri
Sri Ravi Shankar, WFEB founder at the 2nd World
Summit on Ethics & Leadership in Sports.

By organizing the 2nd World Summit on Ethics &
Leadership in Sports, the Brussels-based World Forum
for Ethics in Business (WFEB) not only focused on
bringing attention to the critical challenges related to
sports governance such as match fixing, doping and
human rights issues, but also recognized the good that
sports stands for by celebrating positive role models.

Prof. McLaren, WADA (World Anti-Doping Agency)
Special Investigator, Wilfried Lemke, Special Adviser
to UN Secretary-General on Sport for Development

11

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

and Peace for Sport, Ryszard Czarnecki, European
Parliament’s Vice President and 53 other world-class
speakers gathered to mutually discuss and assess the
current situation in the world of sports and explore
the way forward.

The conference proceedings highlighted the
conferment of the Ethics in Sports Award, a prize
that recognized an outstanding individual, a team
and an organization that have demonstrated the
importance of human values and ethics in life and in
the sports arena.

A day prior to the Summit, WFEB launched
an Interdisciplinary Think Tank on Ethics and
Leadership in Sports with participants from the
European Council, European Parliament, FIFA,
Transparency International, NOC Norway and more
with the first focus lying on the organization of major
sports events.

Colombian President Hails Sri Sri’s Role
in the Historic Ending of the 52-Year-Old
War Between FARC-Colombian Govt.
Bogota, September

A 52-year-old war formally ended with the signing
of the peace agreement between the FARC and the
Colombian government in Cartagena de Indias on
September 26. Gurudev Sri Sri Ravi Shankar was
invited by the President & the FARC to be part of the
ceremony.

"Thank you for everything you (Sri Sri) have done for
the peace process. You have been a great support and
friend of this process. All your help is very useful and
your spiritual guidance is so important and I will be
grateful forever,” said H.E. President Santos to Sri Sri
after the event.

Describing it as a moving moment for the people of
Colombia & FARC, Gurudev said that the historic
accord gave peace a chance. During his visit to
Colombia, Gurudev also addressed a group of 500
social leaders inviting them to cultivate inner peace
and support the peace process. In his meeting with the
Minister of Post Conflict, Rafael Pardo he discussed
ways to build peace and reconciliation.

The Director of the Victims Unit, Alan Jara and
a group of 12 victims met Sri Sri to highlight the
importance of teaching the Art of Living techniques
to every member of the FARC. The Arhuacos
indigenous community asked Sri Sri for his support to
protect the environment in their territory, culture and
ancient traditions.

“Our effort to fly victims to Havana for a forgiveness
program was important in turning the tide for a yes
to the referendum in Colombia,” tweeted Sri Sri,
referring to the forgiveness meeting that Art of Living
facilitated between FARC leaders and the families of
12 deputies who were kidnapped, held captive and
finally killed by the FARC (only one survived).

12

CREATING A VIOLENCE-FREE, STRESS-FREE SOCIETY 2016
IN REVIEW

The Art of Living in Colombia is developing peace-
building programs that will be adopted in the post-
conflict period.

October

Gurudev Drives Debate in the Norwegian
Parliament Towards Peace Building
October

Gurudev Sri Sri Ravi Shankar addressed the
Norwegian Parliament and met with the President of
the Parliament, Olemic Thommessen.

The event witnessed a heated debate when a member
brought up some areas of conflict in India. Sri Sri
Ravi Shankar and Member of Parliament Mrs.
Sylvi Graham managed to drive the debate towards
resolution that there should be a united fight against
terrorism and poverty and the attention of the
society should be towards similarities rather than the
differences to bring peace and harmony in diversity.)

Earlier Gurudev addressed the civil society and later
was joined for a luncheon by the State Secretary of the
Prime Minister. The next day Gurudev was received
by the Norwegian Olympic Committee and its head
Mr. Inge Anderson as well as the record Winning
Olympic medalist Kjetil Andre Aamodt.

It was decided that The Art of Living and the
Olympic Sports Committee Norway will work
together to conduct more confidence building
programs for athletes.

November

Inaugurates Skills Training Center To
Electrify India With Solar Power
Nov. 15

The Art of Living’s Sri Sri Kaushal Vikas Kendra
for Renewable Energy, a skills training center was
launched by Gurudev Sri Sri Ravi Shankar in
association with technology partner, Schneider
Electric on the premises of The Art of Living
International Center in Bengaluru on November 15.

“There is an economic revolution (artha kranti)
underway in the country today,” said Gurudev Sri
Sri Ravi Shankar, “Along with this, there should be a
solar energy revolution too. With your efforts, as more
villages get solar power, there will be light in every
household even in the nights.”

“I am very sure given the organizational capability
of The Art of Living, they will do a fabulous job
of changing the lives of youth at the bottom of the
pyramid,” said Jayant Krishna, Executive Director

13

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

and Chief Operating Officer, National Skills
Development Council.

Other dignitaries at the ceremony included Vinod
Bihari, CEO, Power Sector Skill Council and S
Nagarajan, VP, National sales, Schneider Electric.

About 50 students underwent a training for three
months in installation and repair of solar appliances.
This center will provide training to rural youth on
solar energy, which is getting traction from renewable
energy market.

Schneider Electric and The Art of Living signed
an MOU to open 20 centers for electrical training
and one state-of-the-art solar energy research and
technology and training center at Sri Sri University.

3rd Convocation at Sri Sri University, India, Nov. 18,

The third Convocation was held at Sri Sri University
with the life time President of Sri Sri University,
Gurudev Sri Sri Ravi Shankar, presiding over the
function. His Excellency Governor of Odisha, Dr
S.C. Jamir was the chief guest at the event.

Around 150 students, from 28 states of India, of
graduating batches of MBA, MA in Naturopathy and
Yogic Sciences, MA in Good Governance and Public
Policy and Post doctorate received their degrees from
the Guests of Honor along with some dignitaries.

Opening the convocation, Gurudev Sri Sri Ravi
Shankar said “Education is just not gathering
information, it is shining one’s personality which is
required in today’s world. The University is a blend of
best of East and West.”

Dr. S.C.Jamir, Chief Guest, His Excellency Governor
of Odisha, emphasized: “It is important to nurture a
spirit of innovation in young minds and encourage
them to research and to tackle local, national and
global challenges.”

Sri Sri Launches South Asian
Forum for Peace in Kashmir
Nov. 23

The Art of Living brought together multiple
stakeholders including ex-militants, families
of victims of militancy, youth leaders, women,
entrepreneurs, parents bodies, select Kashmiri NGOs,
Sufi leaders, academicians, media, persons in art
and culture, representatives of the Sikh community
and dissenters including those who resorted to stone
pelting to deliberate and have a dialogue on the
situation in Kashmir as part of the ‘Kashmir Back to
Paradise’ Conference held in Jammu on November
23, 2016. It is for the first time in recent months that
such a diverse and large representation of stakeholders
from Jammu and Kashmir came together for a
dialogue on peaceful and prosperous Kashmir. This
is an effort on the part of The Art of Living to rally
diverse stakeholders in an effort to restore peace in
the valley. The conference provided a platform for a
more broad-based approach where a cross-section of
Kashmiri leadership voiced their opinion and support
for the need for peace in the valley.

“I have not come here with a ready-made solution,”
said Gurudev Sri Sri Ravi Shankar. “We will all
have to come together, sit together and bring out a
solution. Solutions cannot be found in the streets, not
with stones and guns.”

“Kashmir has been a bastion of the intellectuals,
artists, spiritual leaders, Sufis, literary greats, Rishis
and Munis. But unfortunately today, we are helplessly

14

CREATING A VIOLENCE-FREE, STRESS-FREE SOCIETY 2016
IN REVIEW

watching schools and buses being burnt and shops
being gutted. There are many sane voices which
are unheard. The common man is caught between
harthaal and curfews. So there is a dire need for a
platform where common people can express their
opinions and ideas. So I thought we should come
together and form a platform, South Asian Forum for
Peace,” said Gurudev Sri Sri Ravi Shankar.

As the way forward, the South Asian Forum for
Peace was launched. The Forum would span eight
South Asian countries to bring them together, to co-
operate and work in areas such as entrepreneurship,
skill development, cultural exchange, educational
partnerships and women empowerment initiatives
among others.

Many delegations from Kashmir who met Gurudev
Sri Sri Ravi Shankar in the recent months, like
Dr. Ghulam Rasool Hami, head of the J&K-based
Karwan-I-Islami; Muzaffar Wani, father of slain
militant Burhan Wani, had requested Gurudev to
intervene in Kashmir.

December

Latin America Looks To Sri Sri For Peace
December

Gurudev Sri Sri Ravi Shankar toured as many as
13 cities across eight nations in Latin America as
part of his ongoing efforts to usher peace in world's

most violent regions in South and Central America.
Some of the world's top publications, including
the Paris-based Le Monde, described the effort as
"breathtakingly fresh in a region where no one wanted
to look forward".

From being invited to ‘Change the Rose of Peace’
at the Cultural Palace of Guatemala City by the
Ministry of Culture to being given the rarest honour
of opening the Miraflores Locks (Panama Canal
Gates) in Panama, Gurudev was acknowledged as
a leader who can influence mind set s for positive
social transformation.

Gurudev and the Pope are the only spiritual leaders
to have been given the honor of opening the gates
of the Panama Canal. He was also honored as
"Distinguished Guest" by Governor of Province of
Panama and conferred the highest civilian award in
Recife, Brazil.

At Guerrera, one of Mexico’s most violent states,
he was welcomed with a massive public reception
by Governor Hector Astudillo. The Governor also
conferred the Ambassador of Peace recognition on
him, an honour given to three people so far.

In Mexico, Sri Sri Ravi Shankar sought holistic ways
for tackling the widespread violence in the country,
arising from drug wars and gang fights. He also visited
two of Mexico's largest prisons filled with hardened
criminals and drug lords - Santa Marta Acatitla and
Reclusorio Varonil Norte and a drug rehab Center
where incidenc es of violence have reduced drastically
after the introduction of Art of Living's prisoner
rehabilitation program.

At Guerrera, the governor appealed for his support
to end the war of the cartels in this strategic region of
drug production and trafficking with an average of six
killings per day.

During his 20-day peace mission to 8 nations
in the South American continent, Sri Sri Ravi

15

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

Shankar travelled to Colombia, Mexico, El Salvador,
Guatemala, Nicaragua, Panama, Costa Rica and
Brazil. He was warmly welcomed as an ambassador
of peace by heads of governments, legislators,
decision makers, businessmen, academicians and the
masses, demonstrating a deep resonance with holistic
approach to peace building.

His public programs in San Salvador, Nicaragua,
Guatemala, Costa Rica, Panama and Brazil were
packed to capacity.From November 29 to December
19 Sri Sri also launched volunteer campaigns across
many cities and urged people to put in one hour
a day in the service of society. The campaigns will
take up projects in the areas of improving protection
of women, fighting corruption and reducing crime
among others.

The Art of Living has been working in the South
American continent for 18 years now. During
the visit Sri Sri sealed agreements for extending
Art of Living programs for prison officials,
public schools, rehabilitating slum children and
de‑addiction programs.

With Hon. Rui Costa, Governor of Bahaia, Brazil

Joshua Mittroti, Director of Colombian Agency for
Reconciliation & Henry Acosta, Peace Process Mediator
in Cali

Address at Reconciliation Colombia
event, Cali

Gurudev was the honored guest at an exclusive VIP tour at the neutral
zone of the Panama Canal.

16

CREATING A VIOLENCE-FREE, STRESS-FREE SOCIETY 2016
IN REVIEW

'Change the Rose of Peace' event in Guatemala City by the Ministry of Culture - an honor accorded previously only to
peacemakers like the Pope and Mother Teresa

Interfaith meet in Mexico City

President of Guatemalan National Reserve
Bank Luis Velasquez presenting the highest
award for human values & development.

Certificate for being a distinguished visitor to
Guatemala City by the Mayor, Alvaro Arzu

17

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

Gurudev addresses inmates of the second largest & most violent prison in Mexico City, Reclusorio Varonil Norte

Gurudev received the Ambassador of Peace Award, Acapulco, Mexico

Signing of agreement for the peace with President of
Costa Rica, Luis Guillermo Solís Workshop with First Lady of CR & presidental gabinet

Business Workshop - Leadership for a better world

18

CREATING A VIOLENCE-FREE, STRESS-FREE SOCIETY 2016
IN REVIEW

Here are the other highlights of the tour:

•	 In war-scarred Colombia Sri Sri Ravi Shankar was the keynote speaker at Reconciliation Colombia along
with speakers like Nobel Peace Prize Winner and Colombian President Juan Manuel Santos. The spiritual
leader also led a mass meditation program outside the Colombian parliament at Bolivar Square, where the
famous Latin American band Aterciapelodas joined in Sanskrit chanting and meditations.

•	 In Costa Rica, Sri Sri Ravi Shankar signed an MOU with President Luis Guillermo Solis to work for peace
and non-violence in the country.

•	 In Panama he had a discussion with the vice president Isabel Alvarado de Saint-Malo on initiatives to foster
peace and combat violence.

•	 In Brazil Sri Sri Ravi Shankar had discussions with key leaders including Brazilian President Michel Temer,
Minister of Education Mendonca Filo and the Health Minister and President of Human Rights Commission
Padre Joao. Sri Sri also signed an important partnership with the government of Bahia in Brazil to bring Art of
Living program to all the 32000 personnel of the police force in the state.

•	 San Salvador honoured him for his contribution to peace and humanitarian work.

•	 The three-week tour of Latin America concluded on an enthusiastic note at Rio de Janero in Brazil where
over 15000 people turned up for a an evening of music and meditation with Sri Sri.

150000 Brazilians sing and sway with Gurudev

19

SRI SRI RAVI SHANKAR: GLOBAL INITIATIVES2016
IN REVIEW

35 YEARS OF SERVICE

35 years of Service & Celebration
•

Presence in 155 countries
•

Have touched the lives of 370 million people
•

Run humanitarian projects in every sphere of life
•

Unite across religion, race, creed
•

Run 3000 centers across the world
•

Over 100 million man hours in developing the full human potential
•

Over 150,000 Stress Relief Workshops benefiting more than 5.6 million people
•

One of the largest volunteer-based networks in the world
•

Reached 40,212 villages in India
•

Developed 50 model villages in India
•

Run 425 free schools teaching over 51,061 children in rural areas across India

Art of Living Foundation and IAHV

20

CREATING A VIOLENCE-FREE, STRESS-FREE SOCIETY 2016
IN REVIEW

INDIA
21st km Kanakapura Road, P.O Udaypura, Bangalore 560082

Tel: +91 99866 22022, +91 93425 22022
Email: secretariat@artofliving.org

•

USA
2401 15th Street NW, Washington, DC 20009

Tel: +1 202 492 5522
Email: ajay@srisri.org

•

EUROPE
Bad Antogast, Oppenau Germany D77728

Tel: +49 7804 910 923
Email: secretariat@artofliving.org

•

CANADA
525 Bonsecours, #101, Montréal, QC H2Y 3C6

Phone: +1 514 836 0809
Email: lucie@srisri.org

THE OFFICE OF
SRI SRI RAVI SHANKAR

artofliving.org iahv.org

