
[image: image1.wmf]

Per Fellow Expense & Cost Share

$0

$4,000

$8,000

$12,000

$16,000

$20,000

$24,000

$28,000

$32,000

$36,000

$40,000

1

2

3

4

5

6

7

8

9

10

Program Year

Host Cost Share

)

inc

.

overhead

(

Per Fellow Expenses

Additional Money To Raise Per Fellow

[image: image2.wmf]

Per Fellow Expense & Cost Share

$0

$4,000

$8,000

$12,000

$16,000

$20,000

$24,000

$28,000

$32,000

$36,000

$40,000

1

2

3

4

5

6

7

8

9

10

Program Year

Host Cost Share

)

inc

.

overhead

(

Per Fellow Expenses

Additional Money To Raise Per Fellow

Executive Summary

Atlas Service Corps (“Atlas Corps”) is a new citizen sector organization (nonprofit or NGO) that will build a global partnership for development. Atlas Corps turns all previous international volunteerism models on their heads by reversing the flow of volunteers through a one year fellowship program that brings rising citizen sector leaders from the global south (starting with India and Colombia) to volunteer at U.S. citizen sector organizations. Atlas Corps strives to build the capacity of the citizen sector both in the U.S. and around the world through this exchange. Countries from around the world will send rising citizen leaders to the U.S. to volunteer, learn skills, share knowledge, and come home to strengthen their domestic citizen sectors.

· Mission: To integrate a global citizen sector in order to create a global partnership for development.
· Method: Atlas Corps facilitates international fellowships for rising citizen sector leaders who contribute a year of service to the U.S. and then work an additional year in the citizen sector of their home country, sharing new skills, best practices, and valuable experience.

· [image: image3.jpg]ATLAS CORPS"

www.atlascorps.org

Vision: A true global citizen sector where best practices, talent, and services cross borders with ease to efficiently and effectively serve the needs of the world community through international partnerships and collaboration. Atlas Corps seeks to strengthen the world’s citizen sector through international exchanges building global social capital.

Program Overview

Atlas Corps will be the first organization to recruit rising leaders from the developing world with 3+ years of experience to volunteer at a like-minded U.S. “Host” citizen sector organization. These Fellows will learn methods for evaluation and sustainability from the Host organizations and also share best practices from the developing world. We are starting in 2007 with three Fellows from India and four Fellows from Colombia who will be placed at Host organizations in Washington, DC (such as Ashoka, GlobalGiving, Youth Venture…). The Host organizations each pay a $17,000 cost share that covers 50% of the program expenses. This innovative, sustainable model will eventually create a global network of citizen sector leaders working together on major social issues such as poverty, hunger, education, women’s empowerment, health, and the environment (the U.N. Millennium Development Goals).

Scott Beale, Founder & President. Scott has over ten years of relevant citizen sector, government sector, and entrepreneurial experience, including working in the U.S. State Department’s anti-human trafficking program in India, coordinating election logistics for OSCE in Bosnia, acting as a liaison to U.S. Governors in the White House, facilitating the expansion of an Ashoka-network CSO in the U.S. from 3 people to 25 using AmeriCorps Members, and founding a small nonprofit to raise money for social causes. Scott has his B.A. from Georgetown University. Scott has recruited an international team and impressive Senior Advisory Board that includes such people as Bill Drayton, the founder of Ashoka, and Senator Wofford, one of the founders of the Peace Corps. To learn more about the team and the organization, visit: www.atlascorps.org

Strong Team to Deliver Innovative Financial Model

In addition to the founder, Scott Beale (bio above), Atlas Corps has developed a very strong, worldwide team with over 25 active volunteers, an impressive Senior Advisory Board, a talented Board of Directors, and skilled staff to implement this new model. We have also received support from three law firms, two foundations, two corporations, and over 250 individuals – raising over $300,000 in just nine months. Here is a closer look at our team and board leadership:

Kimi Wetterauer, U.S. Program Director. Kimi leads Atlas Corps’ efforts in the United States as the Responsible Officer working with the U.S. State Department on the J-1 visa program. Kimi has extensive experience in international education, training, and cross-cultural exchange. She previously served as the program manager for a nonprofit organization that grants six-month fellowships to mid-career journalists from developing countries. At AFPF, Kimi managed the operations of the fellowship program, including recruitment and selection of journalists from over 40 countries annually, organizing the orientation, training and program evaluation seminars, and developing the resources to run the program. Kimi brings over five years of experience in education, marketing, fundraising, and nonprofit management. Kimi received her M.A. in international education from New York University and her B.A. in international relations from Pomona College in California.

Alejandra Henao, Colombia Country Director. Alejandra is responsible for recruiting Fellows, developing partnerships and raising resources for and awareness of Atlas Corps in Colombia. Originally from Cali, Colombia, she has recently returned after working for three years at the Organization of American States (OAS) in Washington, DC. There she served as an assistant for environmentally sustainable trade projects in the Department for Sustainable Development. Prior to joining Atlas Corps, Alejandra worked in the political sector in Colombia and contributed in the making of the book “La prevalencia de los derechos de las víctimas del delito de desplazamiento forzado,” an analysis of the Colombian displacement crisis. Alejandra holds a bachelor’s degree in international relations from Florida International University-FIU, and an International Studies certificate at SAIS-Johns Hopkins. This year she will complete a specialization in government and public policies at Los Andes University in Bogotá.
Sustainable Financial Model
The long-term sustainability of Atlas Corps is based on the fact that the U.S. Host Organizations will pay an increasing cost share each year to cover the expenses of the Fellows. In our first year, this cost share covers almost 50% of the Fellows’ expenses, and over 10 years we expect the cost share will be able to cover nearly 100% of the program expenses. As we expand from a pilot program of 7 Fellows from 2 countries to a program with 1,000 Fellows per year from 20 countries, we will achieve greater economies of scale, and economies of impact. Please consider providing support for Atlas Corps in our early years to help us prove this model and work towards sustainability.
How To Get Involved

Please visit � HYPERLINK "http://www.atlascorps.org" ��www.atlascorps.org� to learn more about this innovative organization that is completing the circle of service begun by organizations like the Peace Corps. At Atlas Corps we believe that the only way to effectively tackle the world’s most pressing social issues is through respect and cooperation. Get involved and help us build the global infrastructure to facilitate this cooperation. We are seeking volunteers, Host organizations, advisors and supporters. Get involved today!

 “Atlas Corps is a great idea.” Bill Drayton, Founder, Ashoka: Innovators for the Public.

 Spend five minutes to learn about an exciting new international nonprofit organization!

Board of Directors

Scott Beale, Atlas Corps

Julia Cohen, Voxiva, Inc.

Jeff Huening, J.P. Morgan

Gared Jones, Ashoka India

Courtney Kramer, U.S. State Department

Manmeet Mehta, GlobalGiving

Camila Payan, OAS

Lincoln Willis, Attorney

Jamie Zembruski, Attorney

Senior Advisory Board

Ramesh Bajpai, E.D., American Chamber of Commerce, India

Jay Bakshi, Indian Business and Community Foundation

David Bornstein, Author, How to the Change the World

Geri Critchley, Management Systems International (MSI).

Bill Drayton, Founder, Ashoka: Innovators for the Public

Ed Freel, University of Delaware.

Dawn Rittenhouse, Sustainable Development Director, DuPont Co.

Shankar Venkateswaran, E.D., America India Foundation-India

Senator Harris Wofford, Co-Founder, U.S. Peace Corps

� EMBED MSGraph.Chart.8 ���

PAGE

_1243261965

