

change the world

SOUTH AFRICA

Organization Profile 2015 | 2016

INDEX

MISSION STATEMENT & VALUES	3
WHAT IS CHANGE THE WORLD TRUST?	3
HISTORY	4
WHAT DO WE SPECIALISE IN?	4
STRATEGIC DIRECTION	4
ACTIVITIES UNDERTAKEN SO FAR	4
COMPUTER TRAINING CENTERS	5
SPIN-OFFS: IT TRAINING FOR HIGH SCHOOL STUDENTS AND EDUCATORS	6
CONNECTING LEADERS	7
THE TEAM	8
HOW WE ADD VALUE	9
CONTACTS INFORMATION	9

Event in Evaton West for 500 children - Dec. 2013

VISION

To be a catalyst to organizations, government & schools through enabling innovative educational methods, especially, IT training and computer science in communities and in education. Thereby improving national competitiveness and greater opportunity, skills and confidence in youth.

WHAT IS CHANGE THE WORLD TRUST?

Change the World Trust is a Non – Profit passionate about long-term solutions and ripple-effect project results. Its primary focus is IT Training and educational projects benefitting youth and children.

Launched in early 2009 as a hands-on IT Training project, it has grown and is seen as the early-mover and leading innovator in ICT Training ventures for youth in South Africa.

In Mozambique, where it has an independent branch, it is the leading ICT focused Non-profit in the country engaging with government on provincial and national levels

First Web-Design BootCamp in Diepsloot - March 2014

VALUES

Integrity | Inclusiveness | Personal Excellence
| Professionalism |

WHAT MAKES US DIFFERENT?

1. We are relentlessly committed to taking full responsibility and providing excellence in every project & endeavour.
2. We pride ourselves in taking on big challenges and seeing them through.

CTW DEVELOPMENT TIMELINE:

- 02/2009 First Project Launched - IT Training in Olievenhoutbosch.
- 03/2009 Change the World Trust was established.
- 01/2010 NPO Status.
- 08/2010 PBO Status.
- 09/2010 **WIIBLV** - Enterprise Development (ED) Project Launched.
- 11/2010 **Connecting Leaders** - 1st Teaching Training Seminar/Official Launch.
- 03/2011 New IT Training Center Launch in Maputo, Mozambique.
- 09/2011 MICT SETA Accreditation.
- 02/2012 **New IT Training Center in Diepsloot**, South Africa, in partnership with Tata Consulting Services.
- 04/2012 **New IT Training Center in Zandspruit** in Partnership with SEACOM.
- 06/2013 Launch of "**Coding in Schools**" workshops.
- 10/2013 Launch of **Dual IT Learning Centers** in Lusikisiki area in Eastern Cape in collaboration with TCS & Dept Public Enterprises.
- 03/2014 First "**Web-Design/Coding BootCamp**" with Dell Development Fund.
- 04/2014 Drive for **ITE/PC Technician Scholarship Program** from Midrand.
- 02/2015 New IT Innovation Lab **Launch in Cosmo City** with HSBC.
- 03/2015 New IT Training Center **Collaboration in Mpumalanga** with UNICO.
- 04/2015 New IT Innovation Lab **Launch in the North West** with Absa.
- 06/2015 Official Launch of the "**Hour of Code**" Program in South Africa.

Riverbend Township Christmas Event

CORE PROJECTS

IT TRAINING CENTERS

- Eight permanent **Computer Training Centers** providing free IT Training 5 days a week to unemployed youth from low-income areas (*Three townships in Gauteng, One in Mpumalanga, One in the North West, two in the Eastern Cape and one in Mozambique*).

IN-SCHOOL IT WORKSHOPS

- **In-School IT Workshops** for teachers and students in high schools.

CODING BOOTCAMPS

- **Coding BootCamps & Workshops** - This also links up with the **“Hour of Code”** which was officially launched in June 2015.

CONNECTING LEADERS - TEACHER TRAINING

- **“Connecting Leaders”** - A comprehensive **Teacher Training** Program motivating teachers in difficult and underfunded schools. The program includes: Leadership, Classroom Control, Positive Discipline & Basic IT Training.

VOLUNTEER OPPORTUNITIES

- **Volunteering & Community Services** – Orphan and children FUN events and coordination of donated goods. Volunteering also needed for training at workshops & mentoring at the coding or web-design BootCamps.

IT Centre Olievenhoutbosch, GP - 2009

IT TRAINING CENTERS SOUTH AFRICA

Practicals @ Midrand IT Center

MIDRAND:

A fun place to be, where training is constantly happening and youth are attending scholarships sometimes, from as far away as Boksburg or Hammanskraal.

ZANDSPRUIT:

An informal settlement of 70,000 people, here CTW in partnership with Grassroots NPO Impilo are running daily classes and intensive courses for young and old from the community.

DIEPSLOOT:

A partnership with Dept of Human Dev. to empower and educate youth.

EASTERN CAPE: Flagstaff and Lusikisiki

Two centers are located in Jikindaba Secondary School and Holy Cross Community. One center serves the school, while the other is open to the community.

NORTH WEST: Tsetse Village

A new IT Innovation Lab for SC Kgobokoe Secondary School to educate 500 plus students, educators and community members.

MPUMALANGA: Verena C

An exciting new collaboration with a local NGO called UNICO to provide effective IT Training to over 30 Youth per day.

GAUTENG: Cosmo City

An exciting new IT Lab setup in Blue Eagle Sec School for over 800 students.

MAGOANINE | MOZAMBIQUE:

An independent project run by CTW Mozambique, a very successful branch of CTW SA, launched 2011 and endorsed by the Ministerio da Educacao.

From this branch numerous IT Teacher Training sessions are held at secondary schools throughout the Maputo province.

<code>Hour of COOOOOODDDDEEEE!..... </code>

Awesome Impact at Web-Design BootCamp
for 3 Highschools - Diepsloot 2014

CODING & WEB-DESIGN **BOOTCAMPS**

INTRO:

BootCamps are **exciting, competition focused training days** in which students, usually from different schools, compete for prizes based on a coding or web-design project goal.

THE FIRST:

The first BootCamp created a level playing ground by using the first 2 hours to create the **simple website foundation** and the last 2 hours to allow students to differentiate and customize.

OUTCOMES:

The outcome was **an amazing level of creativity** and excitement toward employing simple coding instructions to create something beautiful and useful.

IT TRAINING WORKSHOPS FOR HIGH SCHOOL STUDENTS & EDUCATORS

OBJECTIVE:

Implement Coding & Web Design Workshops & Boot-Camps for Youth in Townships and Training Centers throughout Gauteng & other provinces.

OUTCOME:

Youth with a clearer understanding of coding, its capabilities and the part it will play in their careers. Specifically, more youth **who become drivers and enablers** of these scarce skills within the country and continent.

Rabasothe Combined School—Diepsloot

Awesome Impact at High School Workshops - Blue Eagle, Cosmo City 2014

WHY:

Careers in IT are hard for youth to conceptualize if experience on a PC has been limited to browsing or engaging with friends on social media.

ADDITIONAL INFO:

What is needed is **an immersive and engaging opportunity** to sample the skills and environment of programming, coding or web-based design in order to know if pursuing such a career is what they want.

As a result of these experiences many youth are invigorated by the prospects and can plan their vision and goals for education.

Learners understand earlier on what type of IT career is for them and time spent in courses, FET Colleges or even university is more productive.

CONNECTING LEADERS

TEACHER TRAINING IN HIGH SCHOOLS

Founded in early 2010, Connecting leaders is a **comprehensive Teacher Training Program** directed at government school educators with the goal to equip educators with the expertise and practical training needed to create successful classrooms with motivated learners in an environment conducive to learning.

PHASE 01 : SEMINARS & TRAINING

The main focus is on ensuring that educators gain essential qualities, such as leadership, **learner behaviour management**, positive discipline, & ICT skills, which are indispensable for professional educators in today's modern classroom.

PHASE 02: ICT SKILLS

Through learning basic IT skills, educators will have full access to internet and its vast resources, will be able to plan their classes and keep records effectively.

In addition to this, *Connecting Leaders* keeps the educators connected and well-informed through their website.

MEET THE TEAM

[#superheros]

Natalie V. Emery - Trustee
Country Manager
BCom, Counsellor
Involved in children & youth programs in South Africa since 2006.
Founded literacy project in Delhi, India from 2003-2005.
Short-term social investments in Mozambique & Nepal.

Mpho Segolela
Head: IT Training and Projects Manager
A qualified PC technician and Assessor.
Has been training and facilitating since 2005.

Faith Muyengwa
Midrand Center Manager | IT Trainer
MS Software Development | Successfully completed PC basics, MS Office and IT essentials A+ with the Cisco Academy.
Has been training since 2011.

Marlin Tinashe Madondo
Head: Marketing & Donor Relationships
BA International Relations
Monitoring, Reporting and Project Development.

Jonathan D. Novotny – Trustee
Projects Director
MBA
Supported & managed projects in Zambia, Mozambique, Sierra Leone and South Africa.
Initiatives in: Kenya, Tanzania, Ethiopia, Swaziland, and Botswana.

Ncamane Emmanuel Maseko
Trainer & Facilitator
Eastern Cape Project Admin & Training
A+ ITE Training Instructor | Hardware Setup

Steven Hansen –
IT Centres
Coordinated medical, hygiene and educational projects internationally.

Helga Bitschnau–
Head: Development
Connecting Leaders
Educator in for 21 years | Educational Programs Trainer in South Africa.

Seth van Oudtshoorn - Trustee
Developed and managed local and international projects for youth in southern Africa

Cecile Bagnulo –
Trustee
BA in Elementary Education. Social investment projects in Tanzania, Iran, India, Nepal & SA.

HOW WE ADD VALUE

STAFF RETENTION: Improved Employee Satisfaction from Project Awareness & Volunteerism

ICT IMPACT: Unrivalled CSR/CSI ICT Development Foot-print*

PUBLICITY: Quality Footage/Photo/Press Release Opportunities for Company Staff and Management

RECRUITMENT: Youth recruitment opportunities

TAX BENEFITS: Claim back via Section 18A Tax Receipts for 100% of investment

BEE BENEFIT: SED Qualifies for 100% of spend – over 95% of beneficiaries are black.

“This amazing opportunity of providing quality training within underprivileged communities is unprecedented and the positive effect of this intervention can help motivate both employees and clients.”

EXPOSURE:

- Large* Main Partner Logo on Outside of Branch (*optional)
- All Branch Flyers
- CTW Website
- IT Training Website
- Mentioned in all related press releases, radio programs, etc.

[# thisisonlythebeginning]

CONTACT DETAILS OF CTW

Change the World Trust - NPO 074764 | PBO 930034052

Midrand City Shopping Center,
Office 102, First Floor, 185 Old Pretoria Main Road, Midrand, Gauteng
CTW Office - 011 455 2282

Direct: Jonathan Novotny – Director 076 887 2701

Direct: Natalie Emery – Projects Manager 084 480 5228

connecting