

Investing in Education Policy Influence and Dialogue: What can happen in one year?

Philanthropy in Education: Global Trends,
Regional Differences and Diverse Perspectives

Day 2 - Parallel Session 3: Role of philanthropy in global policy dialogue and financing

November 23, 2017 | Geneva, Switzerland

Andrew Cunningham,
AKF Global Advisor, Education

Part 1: Who are we?

Part 2: What did we do?

Part 3: What next?

Who Are We?

We are a Network

We are Global

2 Million Students Reached Annually

AGA KHAN FOUNDATION

We are a Partner

- **Investment:** \$925 million of AKDN social development expenditure per year
- **Collaboration:** Steering Committee of the IIEFG
- **Thought Leadership:** at CIES, UKFIET, OXSCIE, ICSEI, UNGA, GPE, GESF, and OECD
- **Implementing Partner** with UN, DFID, USAID, GAC and other bi-lateral and multi-lateral collaborations

Our Goal

Ensure that **girls and boys** are equipped with **the knowledge, skills, attitudes and values** to **help them interact effectively** with the world and **be contributing members** of society.

Early
Childhood
Development

Primary to
Secondary

Tertiary

AKDN's Lifelong Ladder of Learning

AGA KHAN FOUNDATION

SUSTAINABLE DEVELOPMENT GOALS

1 NO POVERTY 	2 ZERO HUNGER 	3 GOOD HEALTH AND WELL-BEING 	4 QUALITY EDUCATION 	5 GENDER EQUALITY 	6 CLEAN WATER AND SANITATION
7 AFFORDABLE AND CLEAN ENERGY 	8 DECENT WORK AND ECONOMIC GROWTH 	9 INDUSTRY, INNOVATION AND INFRASTRUCTURE 	10 REDUCED INEQUALITIES 	11 SUSTAINABLE CITIES AND COMMUNITIES 	12 RESPONSIBLE CONSUMPTION AND PRODUCTION
13 CLIMATE ACTION 	14 LIFE BELOW WATER 	15 LIFE ON LAND 	16 PEACE, JUSTICE AND STRONG INSTITUTIONS 	17 PARTNERSHIPS FOR THE GOALS 	

4 QUALITY EDUCATION

Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all

Part 2

What did we do?

We were very concerned about the **ever narrowing** definition of education quality, globally.

And yet inspired by a range of
global and local leaders in
broadening our definition of quality.

Shifting from 21st Century Skills to Four-Dimensional Education

Education Systems Analysis – Kwale, Kenya

Local
Research

powered by ORA, CASOS Center @ CMU

New Social Network Analyses

AGA KHAN FOUNDATION

Our Map for Helping Afghan Girls Trailblaze through Multiple Pathways for Quality Lifelong Learning

KEY TRANSITION POINTS

- A** ENTRY into GIRLS' PRIMARY EDUCATION
- B** ENTRY into GIRLS' LOWER SECONDARY EDUCATION
- C** ENTRY into GIRLS' UPPER SECONDARY/TVET EDUCATION
- D** ENTRY into HIGHER EDUCATION/EMPLOYMENT

WARNING: SOME KEY TRANSITION POINTS DO NOT ALWAYS ALIGN WITH THE EXACT START OR END OF ACADEMIC TRAILS; THEY MAY REQUIRE CONTINUOUS ATTENTION.

GOVT. PRIMARY (Gr. 1-6).

CBE PRIMARY (Gr. 1-6).

CBE LOWER SECONDARY (Gr. 7-9).

GOVT. LOWER SECONDARY (Gr. 7-9).

GOV. UPPER SECONDARY (Gr. 9-12).

VOCATIONAL TRAINING/TVET (Gr. 9-12).

HIGHER ED (Gr. 12+)

IMPROVED LIVELIHOODS FOR 167,904 AFGHAN GIRLS

EMPLOYMENT

KEY OUTCOMES

- IMPROVED LEARNING OUTCOMES
- HIGHER COMPLETION RATES
- BETTER TRANSITION RATES
- INCREASED COMMUNITY SUPPORT
- STRONGER GOVERNMENT CAPACITY

BARRIERS TO GIRLS' EDUCATION

Culture, Gender and Social Norms

- Low community support.
- Early marriages.
- Exclusion of children with disabilities.

Weak Education System/Institutions

- Lack of schools close to home.
- Lack of girl-friendly classrooms.
- Lack of female teachers.

Economic Constraints

- Lack of transport to school.
- Household poverty and child labour.
- Lack of employment for women.

But how could we invest in smarter ways to influence more transformative **education policy and dialogue** at scale?

Oxford Comparative and International Education Seminar Series

Re-Examining the Meaning of Learning in an
Uncertain World

Department of Education | St. Antony's College | University of Oxford
Hilary Term | January - March
Supported by the Aga Khan Foundation

Step 1 – Explore and Examine the Discourse

Live Feed

8

Weeks

24

Speakers

400

Attendees

49,000

Online Viewers

48

Countries Reached

f

LIVE

Step 2 – Democratize the Conversation

AGA KHAN FOUNDATION

[About OXSCIE](#)

[OXSCIE 2017 | Photo Gallery](#)

[OXSCIE 2017 | Round Table Highlights](#)

[OXSCIE 2017 | Videos](#)

OXSCIE

Oxford Symposium for Comparative and International Education

Re-Examining the Mission of Education and the Meaning of Learning in an Uncertain World

Our Annual Convening of 150 World Leaders in Education

Department of Education and St. Antony's College | University of Oxford
In partnership with the Aga Khan Foundation, Global Centre for Pluralism, and the Varkey Foundation

30	30	30	30	30
Education Policy Delegates	Education Academic Delegates	Education Donor Delegates	Education Practitioner Delegates	Education Public Scholar Delegates

Step 3. Convene Cross-Sector Global Leadership

Step 4: Inspire New Connections and Different Questions

SCHOOLS 2030

A New, Inclusive 12-Year
Longitudinal Research
Programme that Explores
**How Children and Young
People Navigate Multiple
Pathways of Uncertainty**

- **Different Voices:** 2,030 Schools, 12 Countries
- **Different Timeline:** 12 Years
- **Different Funders:** New Coalition of Governments and Organizations
- **Different Data:** Annual Release of New Empirical Data Set at OXSCIE
- **Different Discourse:** SDG4 through a Generational Perspective

**What is the educational
response to uncertainty?**

Step 5. Research Generational Change

The Bigger Picture – Our Historic Opportunity

- **Research** – How do we enable *all* children with the skills, knowledge, values and attitudes needed to navigate multiple pathways of uncertainty?
- **Policy** – How do we enable *local schools* to drive *global education policy*?
- **Practice** – How do we champion *locally owned* education transformation?

