

A World at School
Global Youth Ambassador

RIGHT
TO EDUCATION
PAKISTAN

Education Youth Ambassador Program Welcome & Orientation

BY: RIGHT TO EDUCATION (IDARA-E-
TALEEM O AAGAH)

Idara -e-Taleem-o-Aagahi (ITA)

- Public Trust
- Response to the profound crisis of education in Pakistan.
- Seeks to actively pursue **universal access and standard setting in education** as a comprehensive learning experience for human evolution and consciousness.
- Actively engaged in **education advocacy**.
- Undertakes research to ensure **quality education** for **ALL** as per **Article 25 A: Right to Education** of the constitution of Pakistan.

ITA Programs

ASER-The Annual Status of Education Report

RTE-Right to Education Pakistan Advocacy Campaign

CLF-Children's Literature Festival

SASI-School Assessment for School Improvement

58 million children

out of school worldwide
hundreds of millions more not
learning

Educational Statistics in Pakistan

Only **40%** Males and **42%** Females from rich household demonstrate can read stories in Urdu

Only about **50%** of the children in **Grade 5** can do basic arithmetic and read stories in English and Urdu/ Pushto/ Sindhi

25 million aged 5-16 years in Pakistan are OOS.

18th constitutional amendment April 19, 2010

Right to Education (RTE) Article 25-A :

“The state shall provide free and compulsory education to ALL children of the age of five to sixteen years in such manner as may be determined by law.”

RTE Implementation Status in Pakistan

Province	Status of Legislation	Nature of Legislation
ICT/Islamabad	Passed in the Parliament on December 19 th , 2012	Right to Free and Compulsory Education Act, 2012
ICT/Islamabad	Discussion with CADD in November 2013	Draft of Right to Free and Compulsory Education Rules, 2013
Sindh	Passed in Province on March 6 th , 2013	Right of Children to Free and Compulsory Education Act, 2013
Baluchistan	Passed in Province on February 6 th , 2014	Baluchistan Compulsory Education Act, 2014
Khyber Pakhtunkhwa (KPK)	Draft of document still not public for discussion	Khyber Pakhtunkhwa Right of children to free and compulsory Education Act 2014
Punjab	Passed on May 13 th , 2014	Punjab Free and Compulsory Education Ordinance 2014
Azad Jammu and Kashmir (AJK)	Not available	Not available
Gilgit Baltistan (GB)	Not available	Not available

A World at School
Global Youth Ambassador

A World At School (AWAS)

AWAS is an **international campaign** with a diverse team from several countries. They operate from offices in **London, New York, Los Angeles and Washington, DC.**

Launched in **2013**, AWAS are now a movement of hundreds of thousands of people from more than **250** civil society, teacher, faiths, youth, business, international and non-governmental organizations.

➡ <http://www.aworldatschool.org/>

A World at School
Global Youth Ambassador

Initiatives of ITA and AWAS

- Education Youth Ambassador (EYA) Program
- #EducationCountdown
- #Up4School-Signature Campaign
- Global Business Coalition for Education

RIGHT
TO EDUCATION
PAKISTAN

EDUCATION COUNTDOWN

Provide education & safe schools in emergencies

Stop Child Marriage

Abolish child labor

End discrimination against girls

Deliver teachers and learning opportunities for every child

A World at School
Global Youth Ambassador

Global Youth Ambassador (GYA) Program

'A World at School endeavors to build and strengthen the emerging youth movement for global education by recruiting ambassadors through the world campaign in their schools, communities and countries for action to get every child into school and learning.'

500 Global Youth Ambassadors from **80** countries around the world,

A World at School
Global Youth Ambassador

Education Youth Ambassador(EYA) Program

Launched on **September 22, 2014**

The EYA Program manifests to **enable** a pool of diverse **youth** standing as **exemplary citizens** of the **community** and formally taking the call to **action** **forward** in order to **rectify** the **educational shortfalls** in Pakistan.

A World at School
Global Youth Ambassador

EYA Program Partners for Education Advocacy

Expectations from EYAs

A World at School
Global Youth Ambassador

Benefits for EYAs

A World at School
Global Youth Ambassador

EYA Campaign Activities' Timeline

#	Date	Location (tentative)	Theme
1.	November 26 th -28 th 2014	Lahore (TLF & CLF)	Capacity Building Session on Advocacy & Leadership
2.	December 2014	TBD	Child Marriage Session
3.	January 2015	TBD	Partnership and Coalition Formation
4.	January 2015	TBD	Orientation Session for Batch 2 EYAs
5.	January 2015	Islamabad	ASER Launch and RTE South Asian Seminar
6.	February 2015	Karachi	Advocacy Training Session
7.	March 2015	Quetta (TBD)	Discrimination Against Girls in Education
8.	April 2015	TBD	South Asian Level Youth Seminar

How to Begin Your EYA Journey...

Go to: <http://rtepakistan.org/>

Login here...

Email : *

Password : *

Login

How to Begin Your EYA Journey (Cont)...

WHAT TO EXPECT...

□ Terms and Conditions for EYAs

(**Accept** / Reject)

- Acceptance Note
- Letter to the Editor
- Advocacy Toolkit from AWAS
- Advocates for Youth
- A Guideline: Activism
- AWAS & ITA Talking Points
- Right to Education Implementation Status in Pakistan (Slideshow)

Login here...

Email : *

Password : *

A World at School
Global Youth Ambassador

Our Journey Together...

What we need from
you....

- ☐ Picture
- ☐ Full Name
- ☐ CNIC No.
- ☐ Father's Name
- ☐ Province

What you get from
us...

- ☐ T Shirts
- ☐ Caps
- ☐ Bag
- ☐ Badges

A World at School
Global Youth Ambassador

Communication of EYAs

Facebook:

<https://www.facebook.com/eyaprogramme>

Twitter: @RTE25A

Login here...

Email : *	<input type="text"/>
Password : *	<input type="password"/>
<input type="button" value="Login"/>	

Your own personal ID:

<http://rtepakistan.org/eya-login/>

Up4School Signature Campaign

3 Million Signatures

#Up4School-World' Largest Petition for **58** Million
OOSC 2014-2015

The campaign seeks to:

build the **World's largest petition** to get every child into school and learning and
accomplish the historic achievement of being quoted in the **Guinness Book of
World Records**

Sign the #UpForSchool Petition

Dear World leader, Prime Minister,
We, the world's youth, teachers, parents and global citizens, call on you to support the right to education before the end of 2015.
We are standing up to bring an end to the barriers preventing girls and boys including forced work and early marriage, conflict and attacks on schools, and discrimination. All children deserve the opportunity to learn and achieve their dreams.
We are #UpForSchool.

Each **EYA** would be encouraged to collect **3000** signatures by

December 31, 2014

Incentives:

- ✓ featuring of your blog on the **RTE Website**
- ✓ Up4School certificates by **Sarah brown (AWAS)** and **Baela Raza Jamil (ITA)**
- ✓ featuring of your inspirational story in the **ITA newsletter**

A World at School
Global Youth Ambassador

EYAs in Action: School closure photos

EYAs in Action: Demonstration to Support #BringBackOurGirls

A World at School
Global Youth Ambassador

EYA Program Management Hierarchy

Ayesha Bilal

EYA Program Coordinator

eyapakistan@itacec.org

Zaynah Gilani

Program Manager RTE

Miral Sharif

Program Assistant RTE

A large, stylized question mark is formed by a dense collection of smaller, colorful question marks in various colors including red, blue, green, yellow, and purple. It is centered on the page, with a horizontal line passing through its middle.

Questions and Answers