

AMERICAN REFUGEE COMMITTEE - PAKISTAN

عَلِّمُ طِفْلاً
EDUCATE A CHILD
A programme of education above all™

May 2019

WHAT IS EAC?

Aiming to trigger significant breakthroughs and a material difference in the lives of children who have no access to primary education, Educate A Child (EAC), a global programme of the Education Above All Foundation launched in 2012, has been helping millions of out of school children (OOSC) all over the world, through partnership and innovation, overcome the access and retention barriers blocking their path to education. Playing a catalytic role in the field of OOSC and quality primary education, EAC strives to achieve individual and social outcomes for these children, their communities and a more sustainable world for us all.

MANDATE:

EAC's mandate is to influence the enrolment and retention of more than 10 million children who are out of primary education worldwide. EAC focusses on the most marginalised children; with a special emphasis on children in poverty; those facing social or cultural barriers to education; and children burdened by crisis and conflict. Through partnership and an orientation towards scale, innovation and sustainability, EAC contributes to creating a world where every child can realise her/his right to quality education.

VISION:

EAC envisions a world where all children have the opportunity to access a quality primary education. It pursues this global endeavour by supporting and expanding direct interventions that target the barriers preventing OOSC from fulfilling their right to a quality education.

MILESTONES & THE WORK THAT REMAINS

27 April 2018 marked a key milestone for EAC, as its founder, Her Highness Sheikha Moza bint Nasser, and other eminent personalities from across the globe joined in a momentous occasion at the New York Public Library, acknowledging that the programme had secured commitments from partners to enrol more than 10.4 million OOSC into quality primary education.

Yet, today, UNESCO confirms that there are still 64 million primary-level children worldwide missing out on their right to education. EAC, though cognizant of the progress made and lessons learned along the way, remains steadfast in its efforts to create opportunities for vulnerable children around the world to access education and in so doing a chance at a better life for themselves, their families and communities.

SINCE INCEPTION, EAC HAS SUPPORTED 72 PROJECTS IN 50 COUNTRIES

Programme Countries 2012/13

Bangladesh
Chad
Côte d'Ivoire
Ethiopia
India
Iran
Iraq
Kenya
Malaysia
Pakistan
Rwanda
South Sudan
Sudan
Syria
Uganda
Yemen

Additional Programme Countries 2013/14

Brazil
Democratic Republic of the Congo
Haiti
Jordan
Lebanon
Myanmar
Somalia
Thailand

Additional Programme Countries 2014

Burkina Faso
Cambodia
Comoros
Indonesia
Lao PDR
Malawi
Mali
Nepal
Philippines
Senegal
South Africa
Timor-Leste
Turkey
Viet Nam

Additional Programme Countries 2014/15 & Beyond

Angola
Benin
Ghana
Guinea-Bissau
Liberia
Madagascar
Niger
Nigeria
Sierra Leone
Tanzania
Togo
Zambia

The graphic presentation of boundaries used by EAA/EAC in this map is consistent with those produced by the United Nations Geospatial Information Section. This map is provided to facilitate the general location of EAC-supported projects. EAA/EAC does not have an official position regarding boundaries of or disputed boundaries between countries. Source: <http://www.un.org/Depts/Cartographic/map/profile/world.pdf> (2015)

***Countries listed in bold are EAC active project countries**

EDUCATE GIRLS - INDIA

Partnerships have been central to EAC’s strategy to reach over 10.4 million OOSC in a little under six years. This accomplishment shows that by working together even the most intractable global challenges can be addressed, and the hardest-to-reach children can realise their right to quality education.

Our partners range from international educational, development and humanitarian organisations to locally based groups. EAC seeks to mobilise additional interest, commitment and investment from governments, the private sector, foundations and individuals. Our partners have included:

STRATEGIC PARTNERS

- Bharti Foundation
- Qatar Fund for Development
- UNESCO
- UNHCR
- UNICEF
- UNRWA

IMPLEMENTING PARTNERS

- Aide et Action ● American Refugee Committee ● Aprendiz ● Bharti Foundation ● BRAC
- Building Tomorrow ● buildOn ● CARE ● Caritas Congo ASBL ● Dhaka Ahsania Mission
- Educate Girls ● Education Development Center ● Girl Child Network ● Gonoshahajjo Sangstha (GSS) ● Graça Machel Trust ● Gyan Shala ● Humana People to People India ● Humanity & Inclusion (formerly known as Handicap International) ● imagine1day International ● International Rescue Committee (IRC) ● Mercy Corps ● MIET Africa ● Monastic Education Development Group (MEDG) - Phaung Daw Oo (PDO) ● Norwegian Refugee Council ● Oando Foundation ● Pact ● Plan International ● RISE International ● Roger Federer Foundation ● Save the Children ● The British Council ● The Citizens Foundation ● UNESCO ● UNHCR ● UNICEF ● UNICEF USA ● UNRWA
- United World Schools (UWS) ● World Vision ● Zambia Open Community Schools

ADVOCACY PARTNERS

- GEFI ● Qatar Airways ● Todos Pela Educação ● W Hotel Doha

ODA PARTNERS

- AFD ● BMZ ● JICA ● KOICA ● UKAID

RESOURCE PARTNERS

- Al Sulaiti Law Firm ● Bharti Foundation India ● Bharti Airtel International - Netherlands ● Cherry Computers ● Chopard ● Doha Film Institute (DFI) ● ExxonMobil Foundation ● ExxonMobil Qatar ● Gavi ● K108 Hotel ● Lulu Group International ● Magnolia Bakery ● Marriott Participating - Properties ● Occidental Petroleum - Qatar ● Oryx GTL ● Qatar Airways ● Qatar Charity ● Qatar Equestrian Federation ● Qatar Fuel Additives Company (QAFAC) ● Qatar Fund For Development ● Qatar Upholding Education For Syrians’ Trust (QUEST) ● Qatar Industries ● Qatar Insurance Company ● Qatar Petrochemical Company (QAPCO) ● Qatar Racing & Equestrian Club ● Richard Mille ● Supreme Committee for Qatar 2022 ● The Organising Committee of Qatar 2015 Handball World Championship ● W Hotel Doha

UNHCR - IRAN

OUR ACHIEVEMENTS TO DATE

Year after year, EAC reaches more OOSC the world over, building on progress and making strides towards a more equitable and sustainable world.

- 2012/2013: EAC enrolled over 500,000 out of school children and partners committed to enrol 1.5 million.
- 2013/2014: EAC enrolled over 533,000 additional out of school children and enrolment commitments increased to 2 million.
- 2014/2015: EAC enrolments exceeded 2.1 million out of school children and partner enrolment commitments increased to more than 6 million.
- 2015/2016: Over 3.9 million had been enrolled and EAC partners committed to enrol more than 6.9 million out of school children.
- 2016/2017: EAC enrolled more than 5 million out of school children worldwide and its partners committed to enrolling upwards of 7.2 million.
- 2017: EAC enrolled more than 5.7 million out of school children and had partnership commitments in place to reach 8.8 million.
- **2018: EAC enrolments surpassed 7.5 million out of school children and partnership commitments were in place to reach 10.4 million.**

Having realised a core part of its organisational mandate by securing enrolment commitments in excess of 10.4 million, EAC's financial commitment to date stands at over US\$671 million with additional leveraged funds of more than US\$1.1 billion in partner co-funding. Total funding for EAC projects now exceeds US\$1.8 billion.

Furthermore, the table below seeks to capture, in part, additional EAC and partner related outputs with respect to global impact and quality primary education.

Additional Achievements Related to OOSC Education	
Action Area	Total
Partnership Projects	72
Partners	42
Project Countries	50
Teachers Trained	279,249
New Schools Constructed	3,733
Refurbished/Renovated Schools	4,752
New Classrooms Constructed	18,270
Refurbished/Renovated Classrooms	12,682
New Latrines Constructed	2,951
New Water Points Constructed	754

GET ACTIVE

AMERICAN REFUGEE COMMITTEE - PAKISTAN

HOW CAN YOU SUPPORT OUT OF SCHOOL CHILDREN?

On average, EAC invests up to US\$125 towards enabling a child to fulfil her/his right to a quality primary education. We need your help to **#KeepThePromise** of a brighter future to OOSC around the world.

DONATE

Visit our parent foundation's website to make a donation. No matter how big or small, your contribution goes a long way to making a positive difference in the lives of children around the world! In addition, there are no overhead costs associated with EAC, so 100 per cent of your contribution goes directly to helping OOSC in need.

<http://educationaboveall.org/#!/donate>

..... **Follow us on social media**

www.educateachild.org - www.educationaboveall.org

 Education Above All	 educationaboveall_eaa
 @EAA_Foundation	 Education Above All Foundation

By taking these simple steps on social media, you can add your voice to an agenda that helps OOSC access quality primary education:

1. Use our hashtags **#EAA**, **#EAC**, **#EducationMeans**, **#ItIsPossible** and **#KeepThePromise** to raise awareness of our mission;
2. Like, share and repost our content; and
3. Tag your friends, followers and social media influencers in shared or related content.

MAGALI CAZALS - KENYA

التعليم | education
فوق | above
الجميع | all

علم طفلاً
EDUCATE A CHILD

A programme of education above all™

