[image: image1.png]

Better World foundation-NGO was established after a achieving great results after implementing its projects for two years which has encouraged the team to start a Non Governmental organization to expand its services under the name Better World Foundation. Mainly Better World is established to help the Egyptian youth advance in the critical areas of academics and technology. Through experienced volunteers, high-quality equipment, and established methods,

Better World is changing the professional outlook for hundreds of Egyptians every year by teaching world-languages, international skills, and proactive attitudes.

Current Running Project under the Slogan

International Center for Technology (ICTEgypt)

[image: image3.jpg]L Cairo Based Foundation - Better World NGO J

S

5 Ellan Street , Mansheyiet El Bakry, Cairo, Egypt Tel.:016-338-5837 Betterworldngo@gmail.com www.betterworld.ahumbledream.com

I - Executive Summary

The International Center for Technology – ICT Egypt strives to create change in Egyptian society by providing computer, language and interpersonal education and courses to Egyptian youth. Two year ago a group of university students and recent graduates from the American University in Cairo, Ain Shams University, and El-Sharouk University recognized a pressing need in Egyptian society for affordable education in computer technology. In order to support the national effort to put Egypt, and in particular the Egyptian youth, on the global track towards the use of new technology, the group decided to offer concentrated free computer courses for underprivileged undergraduate students and new graduates from the government universities in Cairo. A team of volunteers was established who agreed to cooperate and serve students by giving them precise and concentrated course work in various computer fields. ICT Egypt ‘s curriculum consists of twenty-seven courses which is offered for free for the underprivileged youth in the beginning of February 2006 serving Ain Shams Universities. The name – ICT Egypt was chosen to emphasize the dual purpose of our organization – to not only provide technological training to Egyptian university students but also to foster intercultural awareness via our strong ties with both a local and foreign volunteer force.

ICT Egypt targets students from government university since the government universities are not about to provide every student with every type of computer training he or she desires. Students are stuck searching for private companies to provide them this training often at unaffordable prices. These courses offered by ICT allow the participants to become a positive agent of change of society and lessen their likelihood of becoming unproductive members of society. And this has been clear throughout the last two years.

ICT Egypt functions with a small budget and is currently dependant on personal funds and provides donations. Vision Multimedia Solution Company provides Better World Foundation with three rooms at cost; where one of them is equipped with 4 computers in which six language and computers courses are held.

The demand for ICT Egypt services is extremely high; after only two months (March 2006)in operation we serve 10 students. In June 2006, we served 45 students. September-December 2006, we served around 65 students. February-May 2007, we served 87 students. June-August 2007, we served 124 students. September-December 2007, we served 318 students. February- May 2008, serving around 1600 students! Additionally, all our advertising is currently via word of mouth. ICT Egypt has no direct competitors. While there are other computer education companies in Cairo they are all for-profit entities and do not offer the language and cultural courses that ICT Egypt offers. ICT Egypt is the only business in the market.

ICT Egypt desperately would like to serve more students but are limited by our lack of funds and a center. The company estimated $50,000 US dollars (~ L.E. 250,000) to purchase or $8,000 US dollars (~L.E.45, 000) per year to rent a center in a developing area such as Heliopolis. It is also necessary to furnish the center with computer equipment and office paraphernalia. For a class size of 12 students we estimate the cost of computer equipment to be US $14,000 (~L.E. 60,000) for 15 computers or kind contributions will be a good resort. Through the purchasing of a small center and fifteen computers we expect to serve 1300 students per term. All students will be expected to contribute to the success of theproject – either via a nominal course fee or through volunteer. ICT Egypt also plans to recruit future course assistants from former students – thus creating a sense of ownership and continuality throughout the company. The near-term goals of ICT Egypt to obtain a center equipped with computers. This will allow us to offer more courses in computer technology and language, for which the curriculum is already designed, and target more students. Our long-term goals include creating and fostering partners between ICT Egypt and the private sector via internships and job placement services. We will establish several permanent employment positions with salaries and expand and managerial and organization structure.

ICT Egypt is on the brink of creating a legacy of perpetual motion and change through Egyptian society by offering at-cost computer education courses to those who desperately need and deserve it – Egypt’s youth.

Background
 The International Center for Technology – ICT Egypt strives to create change in Egyptian society. In order to support the national effort to put Egypt, and in particular the Egyptian youth, on the global track towards the use of new technology, the group decided to offer concentrated computer courses for underprivileged undergraduate students and new graduates from the government universities in Cairo and other cities in Egypt and developing countries.

A team of volunteers was established who agreed to cooperate and serve students by giving them precise and concentrated course work in various computer fields. The students who designed the curriculum have a background in electrical engineering, computer science and graphic design. ICT Egypt ‘s curriculum consists of twenty-seven courses besides six other languages taught by native speakers is offered for free for the underprivileged youth started in the beginning of February 2006. The name – ICT Egypt was chosen to emphasize the dual purpose of our organization – to not only provide technological training to Egyptian university students but also to foster intercultural awareness via our strong ties with both a local and foreign volunteer force.

Needs and Objectives

Why target students in government universities? We realized that the government universities are not able to provide all of their students with the technology skills which are essential to apply for employment in all sectors. For this reason, the students are searching for a service to provide them with this knowledge which will make them competitive in the job market. Our service will reduce the unemployment rate and help students focus on their future rather than spending money and time on aimless and destructive activities such as drugs and crimes. Instead they will earn a living for themselves and their families.
 In addition to computer literacy, our goals also include life skills education, employment support and English instruction. Volunteers will offer seminars and lectures about various topics including personal and employee rights, nutrition, behavior management, drug awareness, reproductive health, time management, etc. Since international volunteers will be offering many of these seminars and lectures, their cultural ideas will be inherently included and this will lead to a decrease in the culture gap between "East" and "West."
 In terms of employment support, we plan to guide and monitor the progress of our graduates after completion of their training. First, we will work with services provided by the Ministry of Education and Youth to find jobs for the students. Secondly, we plan to create a database of possible companies which are open to hiring our graduates and we hope to guide them in their pursuit of employment. Employees in ICT [image: image4.jpg]INTERNATIONAL
CENTER OF
TECHNOLOGY

INTERNATIONAL

K CENTER OF

7 1eCHNOLOGY
<

Egypt will serve as the liaison between the companies and the students. Then we are planning to make a database of our alumni who will serve as further contacts.

Not only will we emphasize computer instruction, but also teaching of the English language since it is the language of technology in the current business environment. Students must learn to recognize key terms and software names in English. Thus we conduct our courses in English with some concise translation if necessary. We do not, however, wish to limit our target audience by enforcing knowledge of English and other languages as a prerequisite of entering classes. For this reason, basic English and intermediate English classes are also necessary. In these courses, students will learn technology terminology, grammatical structures, vocabulary and common communication strategies.
Objectives

We have summarized our objectives into three main categories, where some of them are being achieved on the short run (2 years plan) and the others will be achieved on the long run (5 years plan):

Computer and language literacy – We have created a modular training program in order to cater to the differences in youth's learning capabilities and local market needs. Our program teaches a 27 various courses besides some specific courses in networking.

Life skills education – Having foreign volunteers from different countries especially from United States is an asset because it can help students decrease the culture gap especially between the Middle East countries and USA. Therefore some seminars and lectures are given to improve life skills and it includes: personal and employee rights, nutrition, behavior management, drug awareness and reproductive health. Through our curriculum, we ensure that the youth also have access to special services such as counseling, mentoring, tutoring and involvement of the family.

Employment support – Through some of the agencies and through additional services provided within the Ministry of Education and Youth, we will accompany and monitor the progress of the graduates upon completion of the training. Finally, we contact some centers which help in offering self-employment services in which graduates can make use of the computer training courses to work on their first contracts as new self-employed data encoders, website builders or database designers, etc...
Operating Procedure and Organizational Structure

 As of the beginning of February 2006, we are serving our target group in a rented room in a company called Vision Multimedia Solutions which is located in 5 Ellan Street, Manshiet El Bakry, Cairo. This area is key since four government universities are in the vicinity. We have four computers and hold all courses in that room four evenings a week during three hours sessions. Our current courses include Computer Basics, Windows XP 2003, Internet, Word, Excel, Adobe Photoshop, and 30 language classes. Presently, 1200 students attend one or more of our available classes.

 Demand has been very high for classes and we have several students on waiting lists. As mentioned before, these courses usually require a large sum of money for tuition, and instructors do not often demand that students pass a final test. We, on the other hand, offer courses at no cost, native English-speakers teach them and give final exams, which students must pass in order to go to the next level of classes. Our team is composed of active 75 volunteers, acting as members and heads for the Organizing Committee, the main decision-making body of ICTEgypt. The Organizing Committee works on strategic long-term management such as fundraising, outreach and developing partnerships or other committees. It meets on a weekly basis to discuss all activities and progress.

 Additionally there are three other important committees. Volunteers make up the Human Resources Committee which focuses on student records, maintenance of volunteer morale and the creation of alumni databases. Five work in the Courses Committee which handles the course logistics, syllabi and teaching. Finally, volunteers in the Multimedia and Graphic Design Committee which maintains the website and all promotional materials. All volunteers meet in a general meeting at least once a month.

 Beneficiaries (who and the number):
Under-privileged university students & resent graduates. Age Range: 18-30 years old.

The duration and time line of the proposal activities:
This is a Livelihood Training program as it is going on a cycle basis. This means that the trainees of today will become the trainers of tomorrow. We had developed an idea of training the trainers and since the beneficiary students will get this service for free, they will be requested to teach the taken course for free to other students at least once. And a proof of that is that we are still running for 2 years non-stop.
Follow up and evaluation:
A survey for evaluation is to be filled by all volunteers and Beneficiaries every 3 months. A monthly general meeting for all volunteers to enhance all the week points and add new ideas.
Organizational Structure

[image: image2.emf]
Action plan starting May 2008

June

· Accept applications for both the low intensity programs and the academy

· Review applications for the academy, select finalists

· Conduct interviews for the academy and make offers

· Hold one informal meeting with academy students to identify basic objectives of the English program

· Draft the English syllabus

· Begin to determine the operating costs of the organization under my vision

July

· Computer program advisor arrives, works with computer instructors

· Circulate draft English syllabus to students

· Hold a meeting in which students offer suggestions to the syllabus

· Secure two “specialized skills” volunteer instructors

· Direct interns to contact all low intensity applicants to renew their interest

· Continue and conclude determining the future operating costs of the organization

August

· Finalize the English syllabus

· Insure that the computer program has developed a syllabus

· Distribute the syllabi to students

· Assist the specialized skill instructors to develop a plan for their classes

· Review applications for the low intensity programs, select finalists

September

· Begin classes, focus on teaching English

· Recruit English teachers for the low intensity program

· Interview students for the low intensity program

· Assign students and volunteers to classes, appoint an English program head

October

· Set objectives for low intensity English program and begin classes

· Prepare for a major communications outreach effort

· Draft promotional materials

· Generate a contact list of newspaper journalists and radio hosts

· Explore the possibility of reaching out to Mubarak’s wife

· Prepare for the major fundraising effort

· Identify potential donors

· Comb Egyptian papers for companies with current or persistent public relations problems

· Obtain a list of foreign companies operating in Egypt

· Obtain a list of large Egyptian companies

· Obtain a list of the churches/mosques attended by our students

· Prepare to engage the American expatriate community

· Generate formal funding proposals for donors
November

· Execute communications outreach strategy

· Begin executing fundraising strategy upon completion of the communications outreach strategy

· Identify U.S. liaison from among the U.S. volunteers

December

· Continue executing the fundraising strategy

· Recruit students for 2nd semester low intensity programs, accept applications

· Final exams for all classes

· Issue final grades

· Begin identifying target employers

January
· 2nd semester academy classes begin

· Contact prospective employers to generate interest in recruiting academy students

· Recruit volunteer English teachers/ finalize classes

· Establish contacts in possible satellite cities

February
· Midterm assessment of Better World: study the strength of the organization in terms of quality and financial health, recalibrate long run objectives, lessons learned to make a plan for the new semester, begin planning for the summer and the next year.
· Begin low intensity classes
March

· Arrange and take fact-finding trips to possible satellite cities
· Recruit my successor
April
· Design and begin implementing follow up communications outreach and fundraising strategies
May

· Actively facilitate employer recruiting of academy students
· Lessons learned, plan for next year vis-à-vis long term goals
· Final exams for academy
· Issue final grades & evaluation
Contact Person

Contact Person: Hany Amin

Mailing Address: 2 Kadry Street, Hammamat El-Kobba, Cairo, Egypt
P.O.:11331
Physical Address, Town, District, Region where Project is located:

5 Ellan Street, Hammamat EL-Kobba, Cairo, Egypt
Telephone Numbers:
Mobile: 012-660-1178
Email: hanysamy@aucegypt.edu
Email: BetterWorldNGO@gmail.com
Website: www.betterworld.ahumbledream.com
