

to move beyond charity.

are the most vulnerable to disease, starvation, and abuses. In partnership with local leaders, Zoe Empowers identifies these young people and provides them with resources and training to pull themselves out of poverty—for good.

Handouts may help orphaned children survive, but....

After witnessing well-intended relief organizations enter her Rwandan community and leave behind people dependent upon handouts to survive, Epiphanie Mujawimana decided something needed to change.

Although community members of all ages utilized the outside aid, Epiphanie noticed orphaned children were impacted the most severely when aid disappeared. She, along with a team of Rwandan social workers, took action to lay the foundation for the program Zoe Empowers uses today.

Empowerment allows them to thrive.

Our empowerment approach recognizes that these young people have all the necessary God-given gifts and skills; it is opportunity they lack. Orphaned young people receive training and resources. Each young person implements the lessons of the program for themselves with both the encouragement and accountability of their empowerment group.

Through independent decision making and strong community support, program participants gain confidence and dignity that lasts a lifetime. Graduates continue to lift their entire community through their businesses, sharing skills and knowledge and reaching out to support others.

Before Zoe Empowers

Inadequate shelter makes children vulnerable to abuse, exploitation and illness.

Limited access to healthcare and a lack of hygiene leads to life-threatening disease and poor health.

Education is not accessible or sustainable for children who are sick, homeless and unable to afford school fees.

Legitimate jobs paying a living wage are inaccessible to orphaned and vulnerable children.

Vulnerable children are unaware of their rights and their voices are not heard because of their social status.

Orphaned and vulnerable children have lost hope of belonging because of being isolated and stigmatized.

Suffering leads many children to believe God does not exist or has abandoned them.

After Zoe Empowers

Children are able to buy and/or grow food resulting in nutritious meals for households with a surplus to share and sell.

Secure housing is acquired by using business profits to rent or purchase land and building materials.

Hygiene is taught to avoid disease, and access to healthcare is available when young people do fall ill.

Child-led families have the tools to re-enroll in or begin a formal education, with some attending college and beyond.

Children own multiple businesses employing their siblings, orphaned children, widows and other community members.

Human rights training is taught so children can stand up for themselves and those around them.

The sense of belonging to their group transcends into broader society as they move from social isolation to being leaders in their community.

While we are a religiously non-restrictive program, children experience the gospel through words and actions in ways that are always inviting but never coercive.

It all starts with a group.

YEAR ONE

We unite orphaned children into a peer group within their community.

Together group members begin setting goals to pull themselves permanently out of extreme poverty within the next three years. Regular meetings and group projects facilitate a sense of safety, connection and trust.

Dignity is restored.

YEAR THREE

Young people find their voices and transform their lives while community members bear witness to their empowerment journey.

They begin to see themselves as valued members of the community and are often called upon to teach their knowledge and skills.

We train holistically.

YEAR TWO

We facilitate group lessons and individualized vocational training to meet each child's needs and goals.

Businesses begin to thrive. Children find encouragement and support from their group as they apply what they have learned, overcoming individual obstacles.

Communities are lifted.

A BETTER CYCLE BEGINS

As a child exits the negative cycle of poverty, a new positive cycle centered on kindness begins.

Graduates actively mentor and adopt additional vulnerable children, lead social change and seek ways to give back, benefiting an entire community in the process.

a look back at our impact

indigenous staff

7 63 1,400

community volunteers

651 58,471

empowerment groups

program

countries

children empowered

124,071

children impacted since 2007

incredible impact

Zoe's results prove holistic empowerment is a cost-effective, sustainable solution for orphaned and vulnerable children overcoming extreme poverty. Through our comprehensive field surveys we are able to gather and share the sustainable results of our program participants. And empowerment does not end with Zoe's direct participants. As soon as their lives begin to stabilize, these young people start employing, training, and even adopting additional orphaned children into their own families. The businesses, leadership and advocacy in which these young people engage lifts their entire community.

During the COVID-19 crisis we were inundated with reports of Zoe groups helping their communities through training, direct aid for elderly residents, mask making and providing essential businesses to the community. Every data point which Zoe tracks in the program is a pebble in the pond producing ripples well beyond the program itself, in ways that create generational change.

Miriam, 19 (Graduate)

Miriam operates a small tailoring shop she started in the empowerment program. When the COVID-19 pandemic hit and the government required all Kenyans to wear face masks in public, Miriam quickly pivoted to making masks, and her business saw a healthy boom.

Although masks were retailing for \$1, Miriam quietly gave them away to people she knew were struggling and couldn't afford to purchase one. When a girl in her neighborhood told Miriam she lost her job at a local restaurant when the government required it to temporarily close, Miriam hired her to help in the tailoring shop so she would have an income.

Pilirani, 20 (2nd-Year)

Over the past year, Pilirani operated his tailoring business out of the local market. When COVID-19 caused the closure of crowded public places, including the market, Pilirani was forced to relocate his business to his home. Although he maintained some customers, his revenues were cut significantly.

Pilirani did not despair. Instead, he remembered his Zoe Empowers income diversification training and strategically bought six large bags of beans to sell, knowing the crop was in high demand in his community. Pilirani sold the beans out of his house for several weeks and generated a steady income. He is saving enough to reopen his tailoring business when it is safe to do so.

Welshman, 23 (Graduate)

Welshman's delicious bread and rolls were popular before the COVID-19 pandemic hit. When Zimbabwe was ordered to lockdown to slow the spread of the virus, Welshman's baked goods and his inventory of baking supplies were almost immediately exhausted. Procuring more ingredients became impossible.

After three years of Zoe training and running a successful bakery, Welshman felt confident in his ability to diversify his business on the fly. He heard that the country's movement restrictions were preventing people from buying Zesa electricity tokens to get power in their homes, so Welshman used one of his agent lines to obtain and sell tokens. This business shift has sustained him through the pandemic.

Gentil, 23 (Graduate)

Gentil has worked in the food business since beginning his empowerment journey five years ago. During that time, he has raised hens, made and sold donuts, traded commodity goods and farmed vegetables. His success as a farmer earned Gentil a generous income.

In addition to building a new house for his family, Gentil used his profits to buy a sewing machine for his wife. When the pandemic increased demand for his crops, he adjusted quickly to capitalize on the growth. Gentil's siblings, along with others in the community, have continued to help him grow and harvest food. He is proud to pay them a fair wage.

Kenya

Reegan Kaberia

Chief Program Officer & Kenya Country Manager

13,540

137

children empowered e

empowerment groups

\$977,470

invested in programs, services and grants

34,946

children impacted since 2007

Rwanda

Epiphanie Mujawimana

Empowerment Founder & Rwanda Country Manager

12,173

133

children empowered

empowerment groups

\$983,096

invested in programs, services and grants

34,022

children impacted since 2007

Malawi

Maclein Harawa

Malawi Country Manager

8,323

91

children empowered empowerment groups

\$559,566

invested in programs, services and grants

12,401

children impacted since 2013

Zimbabwe

Barbara Matsanga Zimbabwe Country Manager

10,192

108

children empowered

empowerment groups

\$855,964

invested in programs, services and grants

17,107

children impacted since 2009

Liberia

Isaac Dowah

Liberia Country Manager

4,452

52

children empowered

empowerment groups

\$351,193

invested in programs, services and grants

6,533

children impacted since 2014

Chennai, India Jabez Williams Chennai Manager

3,252

children empowered

empowerment groups

\$338,000

invested in programs, services and grants

5,080

children impacted since 2014

Vizag, India Nani Chintala Vizag Manager

New Program Launch!

356

6

children empowered

empowerment groups

\$75,042

invested in programs, services and grants

Tanzania Trice Shumbusho Tanzania Country Manager

New Program Launch!

742

10

children empowered

empowerment groups

\$106,200

invested in programs, services and grants

Our Program Data

We are proud to share the results from our systematic data gathering process. SAS provided software used in this project, under their "Data for Good" program, and a volunteer from that program is assisting with the analysis and reporting of the data. Other supporters with an expertise in social sciences have significantly added value to this project.

HOW WE MEASURE

We measure the results of the empowerment program for orphaned and vulnerable children through gathering and analyzing data drawn directly from randomly selected program participants.

OUR RESULTS

Young participants move from the hopelessness of crushing poverty to thriving across eight major life areas: food security, secure housing, health and hygiene, child-rights, education, income generation, community connections, and spiritual strength.

SURVEY ANALYSIS

Cross-sectional analysis examines survey data collected in one time period from groups at three points in the program. Longitudinal analysis studies the same groups surveyed at two points in time.

Program Data Highlights

DEFINITIONS

Year 1: surveyed as they enter their empowerment groups

Year 2: surveyed at the midpoint, 11/2 years into the program

Year 3: surveyed at graduation

Financials & Program Impact

53,350

1,400

Children served in 2019

\$91.92

Indigenous volunteers

\$7.66

Monthly cost per child

Annual cost per child

nild 3-vear cost pe

3-year cost per child

\$275.76

1.92 \$5,868,590

Total revenue in 2019*

These numbers reflect 2019 audited data *Total revenue including pledges not yet received as cash

S BOARD MEMBERS

Mark Konen Chairperson

Retired President of Lincoln Financial Group, Insurance and Retirement

Ann Eppinger Davidson

Vice-Chairperson

President

Eppinger & Associates LLC.

Stanley Bradshaw *Treasurer*

Lead Director

First Busey Corporation

Linda Folger Secretary

Broker / Realtor Bluewater Real Estate

Lynn A. Dugle

Former CEO Engility Inc.

Member of State Street Corporation
Board of Directors

Dan Bayly

Retired, Head of Global Investing Merrill Lynch

Rev. Emmanuel Jackson

Lead Pastor Living Word Lutheran Church

Mark La Branche

President Martin Methodist College

Wendy Lee

Travel Writer

Mike Mandl

Executive Vice President Piedmont Healthcare

Erik Ross

Sales Executive
Accenture

Jini Thornton

CEO Envision Business Management Group

Matthew Williams

Senior Pastor Lighthouse United Methodist Church

Michael Wilson

Associate Director of Shelter KC: A Kansas City Rescue Mission

Mark McAndrew (Ex-Officio)

Retired CEO and Board Chairman of Torchmark Corporation

US STAFF

Gaston Warner	Toni Cole	Lyndsey Lessner	Robin Boyer
Chief Executive Officer	Laura Nemecek	Elena Ballam	Suzanne Morrison
John Boswell	Laurancinecek	EACHA DAHAIH	Suzainie Wolf Ison
Chief Operating Officer	Tina Schmidt	Kristin Magee	Ruth Hillmann

Dear Friends.

True character is seen most clearly during a We have stories of: crisis, and the COVID-19 pandemic showed both the amazing heart of the young people in Zoe's — Zoe participants identifying elderly people program, and the strength of empowerment. It in the community and making sure they had is a big statement for Zoe to say that after three years in this empowerment program these but in many ways the COVID-19 pandemic compliance while doing their businesses. served as a stress test for this statement. — Zoe participants making sure other young Zoe participants possess.

During the shelter in place restrictions Zoe We are inspired by how the Zoe young people young people demonstrated their economic responded to this crisis. Not only have these resilience by sharing knowledge across their group to tailor businesses to the needs created by the pandemic. Because these young people have acquired the skills necessary to pull themselves up, COVID-19 was viewed as another challenge to overcome, instead of an of God. unsurmountable obstacle.

Immediately upon the outbreak of the pandemic, Zoe staff helped distribute educational flyers and handwashing stations to Zoe groups. But wanting to reach beyond themselves, Zoe sharing this information with others in their communities. These young people who were ever before. once seen as a village problem became a source of knowledge helping to protect others. Thank you, In Zimbabwe this extended to Zoe groups partnering with local government health offices to ensure local communities understood how to protect themselves from the virus.

Stories poured in across every Zoe program country of young people demonstrating their faith in action by caring for others. There is something deeply beautiful about oncevulnerable children reaching out to help others.

- access to food,
- third year Zoe groups sewing masks for young people should never need charity again, groups in their first year so they could be in
- The results highlight the amazing resilience, vulnerable people in their community had generosity, and sheer determination these access to government support during the height of the shelter in place requirements.

orphaned and vulnerable children made good use of what you provided them to pull themselves out of extreme poverty, they are also paying forward to others what you have done for them. Such is the way of the Kingdom

Thank you for empowering the over 58,000 active 2020 Zoe participants to be a blessing to others, and to never need charity again. The Zoe Empowers program is critically needed for many waiting children. If you are blessed empowerment groups took the initiative by to be able to financially support these young people, your gifts are appreciated more than

Gaston Warner

Zoe Empowers CEO

Daston Warner

PO Box 28839 Raleigh, NC 27611 919.779.7272 info@zoeempowers.org

We empower orphaned and vulnerable children to move beyond charity.

"I know the plans I have for you," declares the Lord. "They are plans for peace and not disaster, plans to give you a future filled with hope."

- Jeremiah 29:11