

How You Can Help Make Your Impact Realized

www.globalonefoundation.org/donate

(All major credit/debit cards accepted)

Tax Deduction Receipts will be emailed

Donate by PayPal to: donate@globalonefoundation.org

Areas of Focus & Previous Success

Chartered Holistic Education

2012, August Launched 1st GO School for 150 slum children previously out of the education system

2014 Launched 2nd Global One School for 250 more children

Tech, Entrepreneurial Skills, and Connectivity

Oct, 2013 Launched 1st Solar Powered Microsoft Computer Learning and Entrepreneurial Center in a world slum.

- Community Wifi Hub
- Local Entrepreneurship training
- Over 4,000 have attended our center

October 2015 Launched Mindfulness Meditation Program in Kibera to combat poverty-induced stress

- Mental and emotional health:** meditation training, check-ups, emotional resilience and stress reduction skills.
- November 2016** Launched TM Meditation Program
 - 350 Children now trained in TM
 - January 2017** 1,500 Women, Men and Children Trained in the first stress reduction meditation training program in Kibera

Key Partners and Paradigm Stakeholders

2017 Budget Allocation \$150,000

Founded: 2012

Company Type: 501c NGO, nonprofit | system's approach, (w)holistic

Slum Children Receiving Full Spectrum Support and Education in Kibera: **400**

Computer Literacy Program Reach: **4,000**

Meditation & Stress Reduction Program: **550**

Employed in Kibera Slums: **35**

www.GlobalOneFoundation.org +1 615 829 0560

info@globalonefoundation.org

justin@globalonefoundation.org

Mission and Vision

Fostering life-saving, dream realizing life conditions for the least provided for children on our planet in slum conditions worldwide.

Measurable Change in slum conditions through generational education, one child and school at a time.

Kibera

Kibera is Africa's largest slum, home to one million people living in one square mile. 50% of children of school going age, are unable to access the education system.

Without a full spectrum approach, they are likely to lead the same lifestyles akin to previous slum generations.

Education is the link most researched and has been strongly linked to health outcomes, longevity, income attainment, and happiness levels. With the majority of slum children unable to access the education system, **we feel education is the key to sustainable change and progress.**

Why Global One?

Existing solutions are broken or nonexistent.

Global One is one of the only NGO's we are aware of with a system's approach to foster wellbeing and development in the whole human being.

How?

Change requires a unique (w)holistic-integral model that understands the **cross-cultural science of wellbeing and developmental human potential**. Our model is based on the latest child and adult development research at Harvard and other theories like Spiral Dynamics. We seek to cultivate individual wellbeing through the following stages of life conditions:

Dependency-Survival:
day to day concern for food & H2O

Independent-Entrepreneurial:
income generative, autonomous, self-authored

Inter-dependent-Systemic-Integrative-Collaborative:
leadership driven, contribution-oriented, (w)holistic

Our approach applies the latest research in educational innovation, green technology, entrepreneurial training, human psychological and wellbeing metrics.

2017 FUNDING GOALS

THE NEW GLOBAL ONE HIGH SCHOOL NEEDS YOUR HELP

Our newly constructed Global One High School, is a remarkable milestone. This is the first Kiberan school to provide the opportunity for hundreds of slum children to complete their journey of secondary school education. Our goal of extending life-saving wholistic, growth support education needs your help.

\$8,000 will provide all of the High School desks, tablets, textbooks, and learning resources needed for them to succeed at the next level.

\$10 one textbook that can be shared by two children

\$100 one large desk that will seat 4 students (we need 60 desks)

\$1,000 2 new tablets or desktop computers with serve 40 children

\$50,000 constructs a brand new Global One School

That's from ages new Baby - Class 12: green designed, solar powered, fire resistant Global One School complete with computer lab to educate 400 children in the heart of the slum. Further, the school is optimized for decreasing stress felt in the overpopulated urban settlement.

*** One school would (w)holistically educate 4,000 children over the next 10 years** who would otherwise not have the opportunity for (w)holistic development, education, and support.

\$100,000 constructs 100 homes

that are clean, aesthetic, green designed, fire resistant, with dedicated roof space for organic food growth. That's 100 families of 4 (400 people) getting for the first time, the dignity of living in a safe, clean, generative space.

The average house in Kibera is built with mud with no toilet, clean water, or sanitation. Often twigs, iron sheets and spare parts. This represents a significant contribution of value.

Furthermore, the majority of income is spent paying landlords 50% of their income. Reducing income needs for food, water and rent, leaves money for improving the direction of their family's lives.

\$1.5 Million USD constructs 5 new Wholistic Global One Schools

(\$50k * 5) and provides all of the program support, teacher salaries, food program, computers, uniforms, and learning materials at a **10 years budget cost** (\$2k month per school budget * 5 * 12 months * 10 years). That's 2,000 Children each year for a decade plus providing jobs for dozens of teachers and staff members. Ages: 3 - 18.

Director of Education Kibera

Alpine Aching

Kibera Programs Director

James Maebo

Founder, CEO

Justin Vero

www.GlobalOneFoundation.org +1 615 829 0560

justin@globalonefoundation.org

Global One Kibera Upper Primary School Teachers

"Learn, Grow, Fine Tune, Discipline, Reflect, Think, Feel, Widen, Imagine, Propose, Design, Create, Do, Become, Give, Love ... Repeat"

A Collaborate Commitment with our stakeholders

Our commitment is one we make together, human to human, community with community, and donor and facilitator. We depend on each other to ensure measurable change occurs and that the values and principles we care most about are manifested.

3 Year Organizational Goals

- Budget Growth to increase capacity to serve large numbers with our model
- To attract co-visionaries, board members, and partners who will steward this mission to its fullest fiscal, technical, and creative levels
- To build networks of learning communities which increase local sustainability through Global One's (w)holistic model