

INTRODUCTION

Universal Peace Centre (UPC) is an organization that aims at uniting all people no matter their background into universal brotherhood and universal peace. In UPC caste, creed, religion and races have no power to set people apart. With UPC, people can live a harmonious peaceful life.

Sunyogi Umasankar discovered sunmeditation in 1995 by the seashore in Pondicherry. In 1997 he started a 6-year long barefoot walk all around India for spreading the message of universal peace and brotherhood. He has served humanity ever since, helping to develop spiritual awareness among humans to build a better future. This is one important goal for the organization.

During his walk, Sunyogi met a lot of people and they wanted to learn from him the powerful sunmeditation he was practicing. This willingness to learn sunmeditation is why Sunyogi felt the need for an organization where people could get together and learn. This in 1998 **Sunyogi Umasankar** started the Universal Peace Center in his home village Lachipur in West Bengal, India. Organic cultivation was the first step taken by UPC to create healthy food and a self-sustained environment.

In 2007 Sunyogi felt the need to spend some of his time for deep meditation. He went to the Himalayas and spent the winter there in freezing minus 45 degrees. There he was lucky enough to **meet Mahavatar Babaji** for the first time. The next winter he got the chance to meet Babaji a second time and from this experience he developed full enlightenment.

To increase spiritual awareness, Sunyogi encourages both young and old people to reach self-realization through sunmeditation. He has traveled the world to teach sunmeditation to thousands of people in line with his mission of universal peace.

INTRODUCTION

The mission of the Universal Peace Centre is to create a self-dependent and self-sustainable Global Family Home University (GFHU). We need to become self-dependent in order to gain control of what can pollute our environment and create disturbance and toxins in our life and body. This is vital for having an efficient purification and education system thanks to which we can resolve all our problems in life.

The Global Family Home University will be a smaller community where all energy, research and resources will be focused on the development of the students, paying particular attention to subjects like food production, technology, health, art, handicraft and spirituality. At GFHU, those people who find no place in society because considered weak or useless will also has a chance to contribute and play a role with their talent and love. There will be no restriction in health care. Several different types of health alternatives will be provided, and everybody will be free to choose the health care of their liking.

May the future bring love and light to humanity, with a community of souls awoken on the way to enlightenment and in a beautiful environment filled with peace and freedom.

A money free community is a necessity for a peaceful environment. Money is a big toxin for modern society and it can easily corrupt our mind. Work is best done when it comes from the heart.

- Total self-dependence, no money needed inside the University. (food, water, energy, shelter and clothing provided)
- A peaceful and pollution-free environment with no automobiles.
- Health center with different healing methods which can be chosen directly by the patient.
- Practical research, 100% focused to develop University and family life.
- Education system for establishing a great growing ground to raise awareness and wisdom.
- No hierarchy among members, women and men equally respected.
- Leading responsibility increased by wisdom.
- Job determined by passion and talent.
- Cultural encouragement to give talented artists full freedom for their inspiration.
- Create a working self-dependent community model that can later spread to other parts of the world.
- Large focus will be on monks and seekers to keep the wisdom alive and growing from one generation to the next. These figures are needed to support the enlightened gurus.

THE METHOD

In his search for truth, Sunyogi realized, by the grace of Mahavatar Babaji, that today the root cause of our problems lies in thought. As a computer, we humans open many windows of thoughts but don't know how to close them. As a computer that has too many programs open and eventually crashes, the same is true for people of modern society, who become overloaded with incomplete thoughts until they crash down. This overload of thoughts creates an unbalance in our system and causes all our problems and diseases.

These open windows of incomplete thoughts constitute an unbalance in the five elements (Fig. 1). Through meditation we can draw the cosmic energy into our body via the pineal gland which is then further distributed in the brain to balance the five elements. This will result in a shutdown of all incomplete thoughts, allowing us to reap the full benefit of health, wisdom, peace, harmony and a blissful enlightened life.

Figure 1: The flow of energy from subtle to gross.

THE METHOD

Most people only use a small part of their brain. Desires and expectations open many windows of thought and this creates a barrier to the rest of the brain. Through sunmeditation a purification process is started, making the barrier between the two different parts of the brain get thinner and thinner. After a while, the first link is established between separated parts of the brain, and thus we reach self-realization or Samadhi, which is the first step inthe enlightenment process.

INTERNAL ACTIVITIES OF THE BRAIN

We start from knowing only our separated self to see ourselves become part of a bigger unity. From this point we will have no selfishness and we will not be able to do any act of violence or harm to any other person. Now we are on our way towards full enlightenment where we will be able to utilize the whole capacity of the brain and all universal wisdom. Indeed, it is possible to utilize 100% of the brain and such should be our goal.

Self-realization and self-confidence is the best way to achieve the highest goal and to solve all problems.

THE BACKGROUND

The individual self is the smallest unit of the Universe under our control, so Individual Peace is the first step towards Universal Peace and that should be our first focus. Next unit we come to is the family which will be second in focus. After that comes our local community or village that will be the next step of focus. If we patiently follow this model, we will have the key to create peace in the whole universe.

Nature is a great master. Nature has provided everything we need for our daily life and our survival. It provides for all basic needs: natural food, natural shelter, natural clothes, natural medicine and natural education. If we fulfill our primary need, our secondary needs – e.g. wealth, material prosperity and respect from others – will be fulfilled automatically. Therefore we should mostly focus on our primary needs, those that nature can give us. We should protect nature as nature is always protecting us. We have no right to misuse nature.

Research has been carried out on similar projects, with the result that two major things often seem to be missing from communities to become truly peaceful and self-sustainable.

The first thing is that they are not completely self-sustainable, because there is some money in circulation. To be able to provide everything for ourselves there has to be enough labor. The foundation is the most important aspect for any project and for us labor constitutes the base from which we can grow our pyramid. Everyone will get the same benefits and same respect inside the Global Home Family so that all jobs will be greatly honoured just like performing them.

Secondly, a project like this need enlightened leaders, not only for today but also for the future. They will be at the top of the pyramid. There has to be a supporting atmosphere for the students to reach enlightenment. This will create real sustainability over long-term.

METHOD

To get a self-sustained Global Family Home University running we need to follow 7 pillars.

1. Agriculture

Our agriculture will provide with all food we need and it will be natural and organic food. This will occur through cultivation of edible crops and livestock of cows. Quality food is needed for the student to focus 100% on their education. One third of the land will be wild growing forest and this will give us a surrounding area of protection.

2. Clothing

There will be cultivation of organic cotton which will enable us to use the cotton to weave organic clothes for ourselves.

3. Shelter

We will use natural local material to build natural houses to avoid pollution, for example we can use leaves, straw, clay, wood and stones. Sustainable sources of energy such as solar or wind-powered energy will also be utilized.

4. Health

Natural treatments will give us real health. A Global Health Home will be prepared. We need healthy students so they can receive their education. Although sun meditation can cure all diseases, there will also be various healing methods available. Some possible methods could be Acupressure, Ayuvedic medicine, Massage, Phantom Surgery, Homoeopathy, Alopathy, etc.

5. Love

There will be a global home open for families, handicapped, widows, orphans, elderly persons and other people that are in need of support to be able to maximize their talents. We have to protect the weak. The elderly and orphans can stay together in one home to give unconditional love to each other. This will create a strong support system. Every person is important and can be useful to the community if we find and encourage the talent each person has to offer.

6. Education

The Gurukul education system has no age limit. It is an important fundamental part in the plan of the Global Family Home. Now we can give the right education to the right person. See more details on education below.

7. Enlightenment

An enlightened person will do research in all dimensions of social activities. We do research about everything within the universe and we will be a self-sustained city, hence we are a Universe-city. Researchers will be well supported so they can focus on their research of interest. Even research into sex will be conducted. In fact, many family problems have as their root cause sex, so that we have to understand it and use it properly.

The University will follow the model of Chaturashram: Bramhacharya, Garhastya, Banaprastha, Sannyas. Bramhacharya is the time of life up until self-realization. Only after self-realization the person is allowed to marry. He must know himself before taking responsibility of others. Garhastya is the time of rearing your children until they beget their first child themselves. After that the person enters Banaprastha, the stage where the person gains more freedom for spiritual practice. At the last stage, the Sannyas, the person no longer needs to work and can dedicate himself entirely to spiritual practice.

There will also be the opportunity of skipping family life altogether and to fully focus on spiritual practice. This will help the student become Sannyas early on in life and he/she will be ready to do great social work.

Education is a very important part of our life. We have to find the best way to a peaceful life. It is not only for getting a certificate or a job, but most important to gain wisdom. With wisdom, wealth will come easily and we won't need to have any fears.

EDUCATION

Wisdom means fulfillment of knowledge, true knowledge, ultimate knowledge and to know the absolute truth. Self-realization is the starting point to get connection with cosmic knowledge and enlightenment is the merging with cosmic, ultimate knowledge.

When we are chewing on the sugarcane and feel the taste of its juice and spit out the waste product of the sugarcane, is it possible for us to share in words the exact experience of the taste of the juice? The experience is exclusive for the individual self who drinks it. What we can describe in words is like sharing the taste of the waste product of the sugarcane. The experience of the fresh sugarcane juice is like the absolute truth and wisdom (Brahma Gyan).

The waste product of sugarcane is the visible matter which is physically present in front of us and what we can describe which gives incomplete knowledge. What we are able to explain in words has the same limits as the waste from the sugarcane. What we can learn from an experience can never be replaced by words alone, as this would lead to incomplete knowledge. The explanation of words can help us reach absolute truth but only if it is expressed by a person that has lived that experience and is able to convey it with the right feelings.

Only then can the student start to get a taste of truth. If the words are expressed from a teacher without any experience of what he is saying, he will mislead students and lead them astray from the truth. If the students have more experience than the teacher, they will stop listening and silently leave.

Our method is to follow Gurukul education system, which was developed during vedic times. The Gurukul has a seven step program. The first five steps take the student through a purification process to create a strong foundation before the real education starts.

The last two steps is where the research starts. Its main purpose is to support the development of the Global Family Home. The first five steps are missing in the modern education system. What is also often missing is an enlightened teacher who has real life experience of what he is teaching and has an understanding of the absolute truth.

- 1. The student learns to take care of himself and becomes self-dependent.
- 2. The student removes his ego and becomes egoless.
- 3. The student develops a strong personality.
- 4. The student starts gaining knowledge through wisdom.
- 5. The student reaches self-realization.
- 6. The student is assigned an enlightened guru/teacher for his education.
- 7. The enlightened student are now ready for research and use his mother quality on every research.

The children start normal school when they turn seven years old. Before then they just play and learn like in the Montesorri school. There will be no age limit in the classes and if some students progress faster they can go on to the next higher class directly. The student will stay in school for about eleven years.

The school concept will resemble the schools of Waldorf, Montesorri and Shchetinins. The student will be studying according to their own passion and talents but certain subject are required for everybody so that the school may be approved by the government.

LAND & BUILDING PROSPECT

There has been a lot of work done already for the plans to buy land right next to the Iloo village in Purulia District in West Bengal. This place is near the Jharkhand State Border and liest 310 km west of Kolkata.

Negotiations with the landowner has been going on for several years and both parts are very positive for a deal to be made. What still remains to be defined is the funding of the project. The estimated total price for the project can be found in the Financial Projection below.

The land prospect is green and beautiful with a size of 1.2 km2 and can be reached by airplane from Ranchi Airport which is 90 km away. It is placed very close to a large river. The soil is fertile and there is a nice variety to the vegetation that can be used for different purposes to reap maximum benefit.

Some information on the surrounding area:

- Water level 20 feet
- Borewell 25 feet
- Handicraft item: Mukhosh
- Population small
- Most income is from agriculture

GLOBAL FAMILY HOME UNIVERSITY

3D Plan of the buildings. The size of the picture is just an illustration, and does not correspond to the correct size of the area.

The plan is to have a forest and a wall around the Global Family Home so it can be protected from outside people and animals. There will be organic agriculture to grow different crops like rice, potato and cotton. There will also be an organic garden to grow fruits and vegetables. There will be domestic animals and a gosala. We will create an industry for handicraft and household items. All excess from our production and that cannot be used for ourselves will be sold or given away outside the Global Family Home.

There will be many buildings. There will be a barn for agriculture. There will be a temple for puja and meditation in the middle of the Global Family Home University. There will also be a larger university house dedicated to education and next to it there will be an area dedicated to leisure activities and comprising of a sports field, a gym and a pool.

Many houses made by wood and natural material will be built to accommodate about 100 families with a nearby playground. A guest house will be built for the guests and temporary volunteers. The permanent volunteers and the seekers will have a dedicated campus. The higher spiritual seekers and the organizing committee can share another campus while the higher monks will live separately from the others for their deeper spiritual practice (Sadhana).

A series of houses will be built for people who need more support. The elderly and orphans can live together in solid houses. There will also be houses for handicapped people, widows and people that are particularly gifted and need more time for their passion. Men and women will live apart as long as they are not married.

At the entrance there will be guards controlling what and who is passing. Inside the Global Family Home there will be no money, use of mobile phones or internet access. That will be restricted to the office which will be placed at the entrance of the university. If people need to use the internet they can come to the office.

THE COSTS

The total cost of the project is estimated to be 1000 Crore which is equal to 155.3 million USD as of 11/2-18 currency rate. Much less funding is needed for the project to get started. In the first stage of the project only land, agriculture and a few houses is enough to get started. Over time things will get more self-sustained and the work on the project will become cheaper and cheaper.

The prospect land is by the road at lloo village and it is the white area on the map which has a UPC logo on it.

LOGISTIC

Transport and nearby cities from the land prospect.

Place	Name	Distance by	road (km)
City	Ranchi		90
City	Ranchi (via Kon	cho Silli)	67
City	Ayodyha Pahad		25
City	Bokaro		80
City	Tata		95
Railway station	Torang Rly Stati	on	2.5

FINANCIAL PROJECTION

9.	Temple	Rs.	100.00 Cr.
8. 9.	Greenery Temple	Rs. Rs.	10.00 Cr. 100.00 Cr.
10.	Bridge & Water body	Rs.	50.00 Cr.
11.	Meditation Hall	Rs.	10.00 Cr.
12.	Sadhu Nibas	Rs.	5.00 Cr.
13.	Orphanage	Rs.	5.00 Cr.
14.	Needy-age	Rs.	5.00 Cr.
15.	Old Age Home	Rs.	5.00 Cr.
16.	Office & Staff Quaters	Rs.	5.00 Cr.
17.	Guard Room & Checking	Rs.	5.00 Cr.
18.	Library	Rs.	5.00 Cr
19.	Handicraft, Cotton, Household Industry	Rs.	200.00 Cr.
20.	Stall	Rs.	10.00 Cr.
21.	Global Health Home	Rs.	50.00 Cr.
22.	Global Education University	Rs.	50.00 Cr.
23.	Residence for 100 families	Rs.	50.00 Cr.
24.	Guest House	Rs.	25.00 Cr.
25.	Agricultural Khamar, Stock Room	Rs.	25.00 Cr.
26.	Hostel	Rs.	25.00 Cr.
27.	Gymnasium	Rs.	5.00 Cr.
28.	Roads	Rs.	100.00 Cr.
29.	Restaurant Dining Hall	Rs.	10.00 Cr.
30.	Toilets	Rs.	5.00 Cr.
31.	Parking	Rs.	3.00 Cr.
32.	Unforeseen	Rs.	5.00 Cr.
	Grand Total	Rs.	1000.00 Cr.

HEARTILY DONATION

If you believe in our cause we will gladly accept heart-felt donations from you.

Our best supporters will get perpetuated on a donation board, never to be forgotten. You will be honored for your generousity as the building block for this project and for the future generations to come.

For Foreign donations (from outside India), please donate to below account:

Name of the Beneficiary - Universal Peace Centre Bank Details:

STATE BANK OF INDIA,

Shyambazar Branch, West Bengal, India

A/c No.: 34836650479 Swift Code: SBININBB492 IFSC Code: SBIN0000180

MICR: 700002092

Important!!! Also required is to send a receipt of the

money transfer to sunyogiindia@gmail.com

so our bank can accept the transfer.

For donations from within India, please donate to

Name of the Beneficiary - Universal Peace Centre

Name of the Bank - State Bank of India

SWIFT CODE: SBININBB339 IFSC CODE: SBIN0009891 Account Number: 33676353645

any one of the below accounts:

Branch Code: 009891 (Branch code is

always the last six characters of the IFSC Code)

Branch - Kutikonarpur (West Medinipur),

West Bengal, India

OR

Name of the Beneficiary - Sunyogi Umasankar

Name of the Bank - State Bank of India

SWIFT CODE: SBININBB455 IFSC CODE: SBIN0003351 Account Number: 30020784872

Branch Code: 003351 (Branch code is always the last six characters of the IFSC Code)

Branch - Nanganallur (Chennai), Tamil Nadu, India

CONTACT

Satchidananda +917278550656 Sakti Sadhn Roy +919733551777 Parsh Mandal +918001300796

E-mail: sunyogiindia@gmail.com Websites: www.sunyoga.info www.sunyogaindia.com

Office address: Lachipur, Harinagar, 721232, Paschim Medinipur West Bengal, India

GLOBAL FAMILY HOME UNIVERSITY