
[image: image1.jpg]GLOBAL CAMPAIGN FOR

EDUCATION

www.campaignforeducation.org

Section 21 Registration Number: 2006/008358/21

The Global Campaign for Education is a unique world-wide coalition of teachers unions, NGOs, child-rights activists and other civil society movements that have united to campaign for the Education for All (EFA) goals. GCE members meet once every three years in a World Assembly to determine the future direction of the campaign.

GCE Report 2005-2007

Overview

Following the previous World Assembly in 2004, a Strategic Way Forward was agreed. It set out a vision of the Global Campaign for Education confronting a wider range of policy targets and taking bolder positions, supported by an independent and expanded Secretariat. At the start of 2008, a good deal of this vision has been realised, but key challenges remain.

The period 2005-2007 has been one of internal consolidation for GCE, with strengthened institutional capacity that has enabled more and better mobilisations towards demand the right to Education For All. During this time, we have more than doubled our membership, grown Action Week participation to more than 6 million people per year, and improved the timeliness and quality of a growing number of online and offline materials and publications.
The campaigning landscape has also evolved, with the emergence of GCAP as a new international mobilisation and expansion of the World Social Forum. Within the GCE family, new coalitions have formed in at least 25 countries. And international members have launched big campaigns on HIV and AIDS in the teaching profession, financing conflict-affected fragile states, IMF conditionalities and teachers, violence in schools and quality public services, to name but a few. More and more coalitions, with support from the Real World Strategies project and regional organisations, are developing time-bound advocacy strategies to achieve specific policy changes. GCE welcomes the energy and dynamism brought to our movement by such initiatives, and looks forward to harnessing these efforts towards a co-ordinated effort to achieve EFA in the next period.

In the external environment, both progress and enduring challenges can be observed. Aid to basic education rose every year up to 2005, reaching $4.4 billion, but fell back to under $3 billion in 2006. Despite increasingly favourable wording in the G8 communiques on EFA, the world’s richest nations remain the most miserly, being collectively responsible for 80% of the missing financing promised in 2000. Some others, notably the Netherlands and Norway, and more recently Australia and Spain, are increasing aid to basic education. Nevertheless, we face an overall external financing gap of at least $6 billion for primary education and $13 billion for all the EFA goals. Domestic financing for education has increased on average, and formal fees have been abolished in 14 mainly African states.

As a consequence, the total number of out-of-school children has dropped to 72 million, from around 100 million in 2000, and the gender gap is slowly closing – girls now represent 57% of the total number of children out-of-school. This is an achievement that must be acknowledged, and GCE and its members should be proud of our contribution to putting the issue firmly and squarely on the political agenda. However, the goal of achieving gender parity in primary and secondary schools by 2005 was missed in 94 countries, only a handful of which have achieved it since that date. The world is still very far from achieving true gender equality, realising the rights of working children, children with disabilities and living with HIV and AIDS, children from marginalised communities. Quality remains a huge concern, as countries struggle to expand the professional teaching force in the face of scarce resources and pressure from the World Bank and IMF. Too many children are ‘pushed out’ of school, or leave without achieving even minimal learning outcomes. Perhaps most scandalous of all, at least 774 million fail to reach even the most minimal definition of literacy, and the total may be much more taking into account endemic under-reporting in this field.
The wider political and economic context in which our struggle takes place is complex and often adverse. Globalisation leads to growing inequality and condemns vast swathes of society in developing countries to a cycle of poverty, exclusion and disempowerment. Many governments and international institutions, such as the WTO, IMF and World Bank remain hostile to quality public services, human rights and true participation of citizens and communities in decisions affecting their lives. Policy conditionalities, the repeated failure of donors to live up to their aid pledges, and rising corporate interest in selling services in education all threaten the provision of free quality public education in both developing and developed countries.
So, GCE must move into the next period with determination and renewed resolve. We remain convinced that the barriers to the achievement of EFA can be overcome, if – and only if – we can galvanise political will in response to our ever-more vocal and urgent demands. There is much to celebrate from our experience, and important learning to carry forward to secure the achievement of Education For All by 2015.

Report highlights – key achievements

2005

GCE contribution to GCAP campaigning mobilised 5 million people under the call of ‘Educate to End Poverty – Send My Friend To school’, during Action Week and subsequently; ‘friends’ delivered to G8 official residencies and embassies in North and South

GCE campaigners met with Nelson Mandela and Graca Machel, G8 host Prime Minister Blair, First Minister of Scotland Jack McConnell and Nane Annan during G8 and MDG +5 Summit

$48 billion in new aid by 2010 pledged at G8 Summit; ‘Free compulsory education of good quality’ and Fast-Track Initiative endorsed at G8 and M+5 Summit

Secured €5 million from Netherlands Ministry of Foreign Affairs for RWS II 2006- 2010

EFA Global Monitoring Report cites Writing the Wrongs and calls for $1 billion pa in aid for literacy

Key advocacy gains at the FTI Partnership Meeting, including agreement to expand the Catalytic Fund and co-option of Kailash Satyarthi and Madagascar Education Minister onto the FTI Steering Committee, pending expansion to more CSO and developing country seats

GCE office established in South Africa with legal registration and establishment of financial management systems

New Secretariat team delivered core outputs: Big Book (and film and poster); Global Action Week planning processes and materials

2006

Official opening of the GCE office in South Africa by GCE President Kailash Satyarthi

Recruitment of a new Global Co-ordinator and RWS Project Co-ordinator

A bigger-than-ever Global Action Week, involving 6 million campaigners, including 1 million people in Bangladesh, welcoming new countries such as Jamaica and Mexico, and gaining support from high-profile figures such as President Lula of Brazil, and Angelina Jolie, film star and human rights advocate

Launch of Real World Strategies II, extending the project to Latin America and enabling us to look forward to the production of key global outputs for the period up to 2010, including Global School Reports and Education Watch

Greater depth of advocacy work building on Global Action Week themes, with improved research and lobbying as well as more year-round advocacy work by coalitions leading to policy change outcomes in a number of countries

Vigorous lobbying and campaigning ensured that education remained high-profile at events such as the Abuja Conference on Financing For Development, the G7, the G8, Spring and Annual Meetings of World Bank and IMF and AU launch of UN Literacy Decade

Key ‘wins’ at the FTI and HLG meetings in Cairo, including the announcement of a donor conference on education in 2007, and expansion of the FTI Secretariat to include much greater civil society and developing country representation

The announcement of a $15 billion allocation of aid to basic education in poor countries for a ten-year period by Chancellor Gordon Brown of the UK, endorsed by Nelson Mandela, Graca Machel and President Guebuza of Mozambique

2007

GCE membership drive leading to affiliations of 30 new national coalitions, and 5 new regional and international organisations.

Launch of the 2007 JOIN UP campaign in the European Parliament and at the India Gate

Global Action Week continued its upward trajectory, involving over 6 million people once again, and eliciting greater political commitment than in previous years, with specific national policy changes pledged in at least 20 countries

Increases in aid to basic education announced by governments of Germany, Australia, the USA and Spain

Successful mobilisation of members in high-impact, innovative advocacy activities at the Brussels Keeping Our Promises donor conference, Accra Financing For Development Conference, Bamako UNESCO Regional Conference on Literacy, Commonwealth Heads of Government Meeting in Kampala and the Dakar Education For All High-Level Group

Launch of pilot budget project in 3 countries (Malawi, Kenya and Niger)

Production and launch of the first-ever ‘Global School Report’ enabling GCE members to hold governments accountable on a range of policy indicators measuring commitment to the achievement of EFA

Successful delivery of independent Mid-Term Review of GCE, and 3-year Strategic Plan (to be confirmed following World Assembly)

Vigorous lobbying and campaigning ensured that education remained high-profile at events such as the Accra Conference on Financing For Development, the G7, the G8, Spring and Annual Meetings of World Bank and IMF and Commonwealth Heads of Government Meeting

First-ever commitment to close the FTI financing gap in the G8 communique

Engagement of ‘celebrity’ supporters Graca Machel, Baaba Maal and Queen Rania of Jordan for the High-Level Group, and coverage in the Washington Post and Reuters

Measurable progress towards the achievement of universal primary completion announced, including further reduction in out-of-school children, increased domestic resource allocation to primary education, and shrinking of the gender gap in primary enrolment

Structure of this report

Following the excellent 2004 World Assembly in Johannesburg, GCE faced the next phase of its evolution. However, 2005 proved to be something of a year of ‘flux’ for GCE, as the Secretariat moved out of host organisation Education International and GCE Global Co-ordinator Anne Jellema first went on maternity leave and then resigned her post with GCE. Therefore strategic objectives for the ensuing period were agreed only in early 2006. This report reviews the entire period since 2005 according to the strategic goal areas agreed by the Board in 2006, being:

· To achieve observable changes in policy, process and practice at global and national levels

· To build the capacity of individual members and GCE to function effectively as a network

· To strengthen GCE as an organisation

For the years 2005 and 2006, a brief reminder of key outcomes is given under each strategic goal period. Readers wishing to read more detail on activities undertaken in those years should refer to past Secretariat Annual Reports. For 2007, a fuller account of activities, outcome and indicators is offered.

Achieving observable changes in policy, process and practice at global and national levels

2005 Summary

· $48 billion in new aid by 2010 and complete debt cancellation for 18 countries pledged at G8 Summit

· ‘Free compulsory education of good quality’ and Fast-Track Initiative endorsed at G8 and M+5 Summit

· EFA Global Monitoring Report cites Writing the Wrongs and calls for $2.5 billion pa in aid for literacy

· New commitments to Education for All Fast Track Initiative (EFA-FTI) Catalytic Fund (CF): $65 million from US; $76 million from EC; $80 million from UK

· Kailash Satyarthi invited to join FTI Steering Group

· UK Chancellor emerges as ‘champion’ of education

· UK and France agree airline tax for education and health

· FTI expanded to endorse viable education strategies of 16 African and Asian countries (from 7)

2006 Summary

· UK government pledge of $15 billion in aid to primary education up to 2015, to finance countries’ long-term strategies to achieve universal primary completion; followed by a commitment to the EFA-FTI CF of $170 million
· Additional G8 commitments to EFA-FTI CF: Russia ($7.2 million), Canada ($25 million), and France (€20 million). New pledges have also been forthcoming from non-G8 nations such as Spain ($18 million) and the Netherlands ($150 million).
· EFA-FTI expanded to endorse education strategies of 29 low-income countries
· GCE had significant advocacy success on EFA-FTI governance, securing agreement in Cairo for the expansion of the EFA-FTI Steering Committee to include 3 civil society representatives (one from the GCE Board, and one each from a Southern and Northern coalition). The SC will also include 4 representatives from developing countries.

· At the Abuja Financing For Development meeting in May, 20 African nations committed to working on 10 year plans and projections to achieve the Education for All goals. Abuja Outcome Document also called on the IMF to work in partnership with national governments to ensure that fiscal space is opened up so that domestic and external resources can be invested responsibly to meet the MDGs.

· Summary of pledges in 2006 Action Week:

· President Yayi Boni of Benin stated “action will be taken by the authorities to increase numbers of teachers in the system. It is the dream that all the children of the country grow up to be good men and women through education.” Whilst the Minister for Primary and Secondary Education said, “Education and training constitute the essential conditions of success of my vision”

· In Brazil President Lula made public commitments towards ensuring EFA would be realised by 2015

· At the ‘Big Hearing’ in Cameroon all visiting dignitaries committed themselves to the following statement; “From here 2015, I commit myself as an authority in my field of competence implementing all so that each child has a teacher in accordance with the objectives of the EPT and Millennium for the development”

· Egypt’s Minister of Education Dr Yousry El Gamal, ensured his unconditional support to attain EFA by 2015

· Gambia’s Secretary of State for Education, Belinda Bidwell, and the Speaker of National Assembly promised to lobby for increased Education budgets to improve conditions for teachers and for student learning

· Lydia Osei Dep, the Director General of Ghana Education Service, pledged government support to the GAW in order to improve teachers’ situation in Ghana

· In Malawi, Kate Kainja Kauluma, the Minister of Education pledged to address all of the registered concerns and said she would work through the Teaching Service Commission and stakeholders to review salaries and conditions in order to improve working conditions

· Mali’s Minister for Education undertook to equip Malian schools with sufficient teachers in line with what was already initiated when he took office.

· President Alan Garcia, Peru’s newly elected president has promised a 0.25% rise in the education budget during his election campaign, which would mean an additional $1.364m.

· In Romania the President pledged to give answers to and solve the problems posed by participants in GAW and to design and implement the required legislative provisions that address critical issues like violence in schools, creating proper facilities and learning conditions in all schools.

· Sudan saw its President declare his promises to increase GDP allocation to education that was less than 1%, and issued a decree to establish a National Fund for EFA that will be chaired by His Vice President

· Education Minister Namirembe Bitamazire disclosed that the Ugandan government has made available Sh30 billion and will recruit 2,000 teachers for the Universal Secondary Education (USE) programme.

· In the USA senators, and congressmen and women made a number of pledges, to try to ensure an increase in funding by the US towards EFA

Progress against 2007 objectives

1. The donor conference on EFA in April becomes a high-profile political moment at which rich countries announce that they will fully fund the global external financing gap for Education For All and provide at least $6-$7.5 billion per annum in new resources. (We are demanding an additional $12-15 billion per annum in new resources this year as this is what is required and achieving at least half of this is our measurable performance indicator).

1.1. Effective Presence at the donor conference itself

GCE’s work in and around the May 2nd donor conference ‘Keeping Our Promises’ was widely acknowledged as one of the most effective aspects of the whole event. On the evening of May 1st, GCE launched its 2007 School Report, ranking rich country governments on quality and quantity of aid to basic education, at a reception in The Centre – a ‘think-do’ tank in Brussels. Guests heard speeches from Bonifacio Ali, Minister of Education for Mozambique, GCE Board members, Lieve Fransen, Head of Human Development at the EC, and Rogers Katumba, a youth advocate from Uganda. All spoke of the urgent need for a breakthrough in financing education and the global responsibility of delivering Education For All. Finally, Amadou and Mariam, renowned Malian musicians and education advocates, gave a brief address before treating the crowd to a performance of their unique Afro-blues songs. The reception was exceptionally well-attended with civil society advocates and children mingling with donor officials, the Niger Minister for Education; even billionaire philanthropist George Soros made an appearance.

The following day children from Uganda, Kenya, Ghana, Germany, the Netherlands, Spain, the UK, India and Colombia were waiting at the gates of the Berlaymont Building to greet participants with a rousing call to action. Armed with hand-made banners, they chanted ‘Let us learn – let us live!’ as ministers and government officials entered the building with several including Gordon Brown stopping to speak to the children. Inside the GCE presented a moving film introduced by Graca Machel, who recalled the Dakar commitments made 7 years earlier and urged conference participants to act decisively to keep the promise that ‘no country seriously committed to Education For All shall be thwarted in this ambition for lack of resources’. Then GCE President Kailash Satyarthi introduced six child advocates from around the world, who made confident and moving pleas to the assembled crowd. Later, the same children participated in a photo-opportunity outside the building, dressed as doctors, lawyers and engineers holding posters saying ‘I could do something great if you give me an education’.

Media coverage of the event was dominated by the imminent demise of Paul Wolfowitz, then in his last days as World Bank President and thus the coverage of the School Report was limited. However, Ghanaian advocate Freeman Gadri was quoted in the FT coverage of the event. The School Report did receive favourable mention within the conference itself though, with several ministers including Norway and Nigeria mentioning it in their addresses.

1.2. Influencing decision makers in the months before the donor conference

The 2007 JOIN UP campaign was launched successfully at the European Parliament with MEP Glenys Kinnock and Lieve Fransen, and attended by 9 MEPs. Children took part from 10 countries and presented questions to their MEPs about how to increase global aid to ensure Education For All. Between January and end of April, the donor conference remained at the centre of the advocacy efforts of GCE and its members. Co-ordinated lobby letters were sent to key ministerial targets in the North, ahead of the major events of the year, including the EU General Affairs and External Relations Council (GAERC), G7 and EU Finance Ministers meetings. GCE joined the planning group for the event in January and a major effort was put into securing the attendance of a German minister at the meeting and lobbying for a contribution to the FTI Catalytic Fund, given Germany’s twin roles as G8 host and FTI co-chairs. A joint meeting was held GCE policy advisor and GCE Germany representatives and German government officials, and behind-the-scenes communication was on-going throughout the period. Media work also drew attention to the conference, in an attempt to get high-level political buy-in. EC Development Commissioner Louis Michel announced the conference at the GAERC meeting in February and GCE used this as the opportunity to send out a press release calling for a breakthrough at the conference.

GCE also organized a campaign ‘stunt’ at the Spring Meetings of the World Bank and IMF, with child campaigners from the US coalition acting the part of children being barred from a school bus by ‘bouncers’ in t-shirts emblazoned with G7, to symbolise the fact that it is largely the miserliness of the world’s richest countries which leaves countries unable to open the doors of learning to all.

Action Week activities focused in on participation at the donor conference. Ministers attended these activities in several countries including Norway, Canada and Spain and royalty even graced the Netherlands mobilization, with Princess Laurentian taking part in the national ‘JOIN UP’ event.

1.3. Building up mass public support for ambitious actions on EFA at the donor conference through collecting millions of chains of children linking hands in support of EFA
Following the January launch of JOIN UP, the JOIN UP website was launched (http://joinup.campaignforeducation.org/). It provides a unique online campaigning space that enabled campaigners not only to be part of an online version of the ‘human chains’, which were this year’s campaign action, but also to log messages and photos to draw attention to the global issue of Education For All. By the time of writing, almost 500,000 people have used the site.

(See below for more detail on Global Action Week around the world)

Impact on Keeping Our Promises conference

Sadly rich countries put far less effort than campaigners into the donor conference. Of the 22 OECD countries, just 7 were represented at Ministerial level. Germany and the EC pledged $11 million and $30 million respectively to the Fast-Track Initiative’s Catalytic Fund – this was welcome but still far short of the $500 million needed just to fill the financing gaps of all FTI endorsed countries this year. Japan committed the negligible sums of $1.2 million to each of the two FTI Funds. George Soros, offered to contribute $5 million to Liberia’s education plan as long as donors offer to match his pledge. And the World Economic Forum presented a short summary of rising private sector interest in assisting basic education. Meanwhile the Netherlands, UK and Norway, publicized their prior commitments which demonstrate what can be achieved with strong political will.

GCE’s analysis suggested that the new money pledged at this conference could assist in getting around 1 million children into school. Although this achievement is not to be disregarded, the sad reality is that is very far from the breakthrough on external financing that would enable the remaining 72 million currently left out to go to school, and deliver the desperately needed improvements in quality to ensure that children in school attain good learning outcomes.

However, longer-term benefits may yet flow from the conference. Subsequently, the G8 communique contained the most favourable wording yet on education, reiterating the Dakar Framework wording on financing and committing, for the first time, to fill the FTI financing gap, which at least gives a basis for accountability calls in future years. Private sector attention to the issue of basic education is welcome (as long as it is as advocates, rather than service providers) and has continued through the year, with a special meeting between interested companies and FTI partners being held in September, followed by an education theme in the Clinton Global Initiative for the first time. And external financing looks set to be a major theme of the 2008 High Level Group meeting in Oslo, with progressive donors confident that ministers can be persuaded to attend if the meeting is structured appropriately.
2. Complementary international policy changes are enacted that strengthen the delivery of quality public services, such as debt swaps, innovative corporate taxation initiatives. Countries secure for themselves sufficient fiscal space to allow for investment in public education, rescinding IMF-advised public sector wage caps where appropriate.
Due to the demands of international advocacy on the Brussels donor conference and the Dakar High-Level Group, less direct investment of time and resources has been spent in pursuit of this investment. Building understanding of, and action on, the international policy ‘transmission belts’ that affect the provision of quality public services should be a key priority for the next strategic period. Alliances within the GCAP platform, building on the excellent work of some of our member organisations may prove fruitful in this regard.

2.1. In 20 countries, coalitions to mobilise around budgetary processes to advocate budgetary allocations to EFA (including 6% GDP, 20% national budgets, the elimination of user fees, provision of adult literacy). We aim to see demonstrable evidence of impact in at least 5 countries.

In 2007 GCE launched a pilot project to work with coalitions to influence important political processes with the potential to transform education policy, process and practice at the national level. The scope of project has been scaled back due to financial constraints. 7 countries were selected in 2007 as pilot for national budget and election project. The project aim is to use the annual national budget process in Malawi, Niger, the Philippines, and the Dominican Republic as well as the national election process in Kenya, Pakistan and Ecuador to launch a campaign to compel governments to make education a top national priority during these political processes.
Towards the end of the year, a two day national planning events were held with coalitions in Kenya, Malawi, and Niger, and country plans were developed, spelling out specific demands on their governments to ensure education for all. The plans also identified activities which these coalitions would undertake to mobilise the support and pressures necessary to get some of their demands acted upon. With resources permitting, we will consolidate the project in 2008, and ensure its success in these countries to be able to propose model which can be replicated for wider impact. It is anticipated that the Global School Report Cards will be a useful resource for coalitions to showcase during this work.

Clearly coalition work around such processes is not limited to that which GCE has initiated. We need to become better at keeping track of such work so that we can learn lessons from successful practice.

2.2. National governments respond to public pressure by implementing policy changes to reach Education For All including the need for a professionally trained teacher workforce, and a range of policy measures designed to end exclusion and discrimination

Key actions

· Publication of Global School Reports benchmarking governments’ progress on achieving the entire Education For All agenda in Asia, Africa and Latin America

· Co-ordination of members on key policy issues

· Presence at key regional and international events

· Publication of up to 20 national Education Watch reports and two regional synthesis reports
Subsequent to the donor conference the next international event to demand GCE’s attention was the Africa Financing For Development conference, held in Accra in May. One year on from the Abuja conference, where education was centre stage, the agenda at this year’s meeting was focused on energy. GCE together with African Network Campaign on Education for All (ANCEFA) and Ghana's National Education Campaign Coalition (GNECC) took on the challenge to keep a focus on education – lobbying national ministers and conference directors to ensure education was remembered. In the short time given to education, Ghana's Minister of Finance, Mr. Baah-Wiredu summed up the global progress since the Abuja meeting last year and called on donors to commit resources and African ministers to commit to costed 10 year plans. His call was backed strongly by other ministers. Ghana’s Minister of Education, Mr. Papa Owusu-Ankomah, also gave a report on their education plan. GCE’s presence and effect was noted, particularly when Mr Baah-Wiredu praised the campaign’s northern School Report and asked for Ghana to be given a report card.
Hot on the heels of the activities of Action Week and the Donor Conference, campaigners’ exhaustion did not stop them from pressurizing the G8 – as they lobbied Angela Merkel in Germany. Paper chains were sent to her from all across the world, asking for her leadership in securing the resources for EFA at the G8 meetings. In Berlin, children held hands and JOINED UP outside the famous Brandenburg Gates. They passed a huge inflatable globe, with JOIN UP imagery all over it, up the chain and enacted handing over the paper cut-outs to a ‘puppet’ Merkel.

GCE members also came out in force for the Commonwealth Heads of Government meeting 25th-27th November. Members from across Africa joined GCE President Kailash Satyarthi, ANCEFA staff and FENU to have a major impact on the on the Commonwealth Peoples’ Forum and thus on the final communiqué of the official meeting, which committed to increase public spending on education and have 20 credible long-term education plans developed by the end of 2008. Education also found its way into President Museveni’s opening address.

A major Secretariat-led initiative of the second half of 2007 was the development of the Global School Report (www.campaignforeducation.org/schoolreport/2008_reports/index.php). The GCE Secretariat worked with a team drawn from the regions, as well as consultant researchers to develop an indicator framework for 156 non-donor countries. The report drew on data from a variety of government and civil society sources: UNESCO Institute for Statistics; Transparency International’s Corruption Index; Education International Barometer on Education Rights; Katerina Tomasevski’s ‘Fee or Free’ global survey; UN Human Development Index and World Bank datasets. The report evaluates government performance in the following categories:

· Achievement of Universal Basic Education

· Political Will

· Growth in enrolments since 2000

· Quality inputs for teaching and learning

· Equal opportunities

· Transparency and Accountability

The report was released at the opening ceremony of the High-Level Group in Dakar, on 11th December, at the start of a children’s march to demand ‘Education Pour Tous’! Young advocates from India, Colombia and Liberia joined 1000 Senegalese children and the renowned musician Baaba Maal, to listen to Kailash Satyarthi’s impassioned plea for stronger political will, backed by resources, to make the dream of Education For All a reality. The children then entered the Foire International to listen to addresses from Amarlal (from India), Mariamma (from Liberia), Oskar (from Colombia) and Aida (from Senegal) within the formal speeches of the ceremony. Their presentations were greeted with roaring cheers from the child marchers, now seated at the back of the auditorium. Media coverage of GCE’s report and mobilisation eclipsed the official press work, with more than 20 outlets picking up the story, including the Washington Post, The Peoples’ Daily and the Gulf Times. Senegalese television also aired a long piece on the march.

GCE also participated in the full High-Level Group meeting, attended by Senegal and Mali's Presidents, Director-General of UNESCO, 15 Ministers of Education, and representatives from donor countries, international organisations and civil society. GCE President Kailash Satyarthi was one of two speakers who led the session on equity and inclusion. The HLG was created after the 2000 World Conference on EFA, and was intended to generate new political momentum and financial support to drive deeper and faster progress on EFA. However, it has never lived up to this potential. This year's meeting produced a tighter and more action-oriented communiqué than in recent times, but was hampered by lack of high-level participation and failure to agree ambitious wording on financing EFA. Whilst developing countries are urged to allocate 10% of budgets to basic education, some donor nations objected to having a similar indicative target for aid, despite the EFA Working Group's recommendation that 15% of aid should be allocated to basic education. After much heated debate in plenary, a compromise was reached which kept the previous year’s promise "to work to maintain and increase levels of funding to education". While unsatisfactory, this was deemed to be preferable to accepting the proposed alternative which merely committed donors and Southern governments to fulfil the Monterrey commitments. The full version of the communiqué should be available on UNESCO's website.
Despite the mainly successful execution of these actions, GCE is not yet in a position to track in detail changes in policy, process and practice that occur at national level, either as a result of agreements that we have lobbied for in international fora or as a response to domestic pressure. Therefore we do not have sufficient evidence to say how far this objective has been met in 2007. As we move into the next phase of our existence, with a new emphasis on achieving change at the national level, developing this understanding of national plans, policy development and ensuring accountability for implementation will become critical.

Building the capacity of individual members and the GCE network to function effectively as a coalition

Readers should note that the major contribution to this strategic goal area is the Real World Strategies II Project. This important programme, funded through a major grant from the Netherlands Ministry of Foreign Affairs, is now in its second phase for 2006-2010. RWS was organised with the over-all aim to contribute to achieving specific policy changes at global, regional and national levels to escalate EFA progress over the next 5 years. Specifically, the objectives of RWS are:

· To strengthen and deepen the work of existing education civil society coalitions such that they are able to mobilize public demand and concern for free quality Education For All

· To help build national education coalitions in countries where none exist

· To gain recognition for national education coalitions as key partners for national policy dialogue

· To enhance consistency and complementarity between global-local advocacy work

· Build broad-based movements with other interest groups, linking education interests with others working on public sector service delivery, aid, debt and children’s issues

 A separate report on Real World Strategies Project II is available.

2005 Summary

· Day of the African Child mobilisation successfully delivered in conjunction with 16 coalitions

· Secured €5 million for RWS II 2006- 2010; Closed and reported on RWS I grant

· Establishment of Secretariat systems for Global Action Week and delivery of core outputs

2006 Summary

· Grants and strategic support to Southern coalitions to build on the Global Action Week work they had done in developing and showcasing dossiers on ‘The Case for Teachers’. A further offer was made at the time of World Literacy Day. Some ten coalitions were supported through these initiatives.

· RWS II activities commence. Appointment of RWS Co-ordinator Geoffrey Odaga

· Expansion of RWS into Latin America for the first time

2007 Progress against objectives

1. To organize a successful World Assembly which is on budget
GCE has secured funds for the Assembly, the regional pre-meetings have been a big success, a large number of non-board motions have been submitted for discussion in Sao Paulo and registrations for the World Assembly are significantly over 150, exceeding the final number for the Johannesburg World Assembly. Logistical arrangements are in place.
2. Enhance the impact of Global Action Week by building up sustained coalition research, policy and public campaigning

Action week saw participation across all continents and it was inspiring to see. Hundreds upon thousands of children, teenagers, parents and teachers either made paper chains or formed human chains during action week. National coalitions once again used their innovation to adapt the action week theme to their context and yet still remain part of the global movement. Thousands of cut outs made in Romania and Armenia, thousands mobilised in Niger, chains surrounded the parliaments in Honduras and the DR Congo, a cross border chain in the Senegal and Gambia and the list goes on. One poignant story captured on film comes from the Ivory Coast coalition. This coalition’s centrepiece event was led by a former child labourer who participated in the GAW 2004 event - the World’s Biggest Lobby and has gone to school ever since.

It is also evident that national coalitions have generated a lot of media coverage for their particular advocacy messages. National coalitions were also very willing to engage with requests from the secretariats on filming and pictures for international media as well.

2.1.1. GAW Communication with coalitions

There were a few challenges this year posed by change of the Global Action Week Co-ordinator staff member in the run up to action week. Nevertheless, coalitions received individual communications with regard to their transfers in the appropriate language and extra phone calls. Overall coalitions were pleased with the level of communication with the Secretariat in the lead up to and during the action week.

2.1.2. GAW 2007 Participation – numbers and results

We have maintained the baseline number of 100 coalitions participating in action week 2007. Some key coalitions have had extra difficulties caused by timing of elections also. The GCE was were concerned that the combination of staff changes, political difficulties and the grant transfer delays would result in much lower numbers of participation compared to last year. However over five and half million took part – exceeding our targeted figure. The biggest numbers came from Bangladesh, Malawi, India, Spain, UK, Brazil and Ivory Coast.

2.1.3. GAW 2007 Finances and grant transfers

We tried to avoid the situation we found ourselves in last year by making sure that the grants would be received in time to go out well in advance to all the National Coalitions involved in GAW. This also meant making the necessary arrangements with the bank by applying to the Reserve Bank for an increase in foreign payments. Payment transfer forms were prepared well in advance and all the necessary checks and balances were complete. By mid February the Secretariat was waiting for the GAW grant to come in from funders. Unfortunately, this was only received in the beginning of April 2007. Due to the late receipt of the grants meant that some coalitions received them weeks after GAW was over.

3. Increase the diversity and breadth of involvement of GCE at all levels, especially through greater involvement of teacher unions in coalitions, and a consensus-building project in the Middle East and North Africa

In the communications around the membership drive we have strongly encouraged broad based applications from national coalitions highlighting in particular the need to involve teaching unions fully in the coalition consultations. Our member organizations Education International and ActionAid International have been involved in a major on-going project to foster good relationships between NGOs and teacher unions in over a dozen countries.

The Middle East work has progressed slowly as further funds have been sought. The main Middle East regional meeting will now happen in May or June 2008. A motion clarifying the intention of GCE to reach out to campaigners in the Middle East has been tabled at the World Assembly

4. Build the capacity of individual coalitions to develop and deliver coherent time-bound advocacy strategies through RWS II
See separate RWS report

5. To undertake a mid-term review of the GCE to asses our own progress since our inception
The GCE Mid-Term Review was undertaken by independent consultants following an extensive tender process. The report and the process has received good feedback from the GCE membership – though the timing was moved back by the GCE Board by a few months to ensure that it did not clash with the activities around the GCE Global Action Week or the Donor conference on education. The independent consultants were appointed in June and only completed their work in November following an extensive membership questionnaire, in depth telephone and face to face interviews and desk review of key documentation.

Strengthening GCE as an organisation

2005 Summary

· Formal establishment of the GCE Secretariat - opening of bank accounts and legal registration in South Africa.

· Accounts systems set up and an auditor appointed.

· Transfer of funds and administrative arrangements from the Secretariat’s former ‘host’ organisation – Education International.

· GCE now had a working Secretariat office and team to be the ‘engine room’ of the campaign.

· Core funding to expand GCE’s work and staff team was secured, with grant agreements signed with the Commonwealth Education Fund, Oxfam Novib (renewal grant), the William and Flora Hewlett Foundation and the Netherlands Ministry of Foreign Affairs.

2006 Summary

· Establishment of systems and procedures for the delivery of GCE’s core outputs: the Big Book, Action Week processes and supporting materials

· Nelida Cespedes was co-opted onto the Board to fill the vacant Latin America seat.

· Some outreach to new members took place, though expansion was smaller than hoped for.

· Policies and Procedures manual was agreed by the Board to govern staff terms and conditions.

· The appointment of the Global Co-ordinator and Real World Strategies Co-ordinator in late 2006 brought the staff team up to full strength.

· No new funding streams were secured in 2006

2007 Progress against objectives

1. Develop systems, operational policies and procedures to ensure professional running of the GCE Secretariat

The policies and procedures manual agreed by the Johannesburg GCE Board face-to-face meeting has been fully implemented. The GCE administrator has been recruited and taken up their post. The post of Global Action Week co-coordinator became vacant in February. An interim co-ordinator was recruited and then a fuller process was undertaken to recruit a permanent Global Action Week Co-ordinator.

A review of GCE contacts database is underway to streamline and improve the management of GCE member contact information.

2. Develop and implement a medium-term staffing proposal (??)

This item has been deferred until after the GCE World Assembly as the staffing plan needs to reflect the priorities of the next 3 year strategic plan,

3. Increase and diversify GCE’s funding base, and develop a medium-term financial plan

GCE’s funding base has not significantly diversified in 2007. We have been able to secure additional funds (on top of our original 2007 budget) from DGIS to ensure the delivery of the World Assembly and the Global School Report. We also received a financial contribution to the Global School Report from the Open Society Institute, and are now in discussions about the potential for further collaboration on global report cards, as well as other thematic areas. We are grateful to the Commonwealth Education Fund for approving an additional request for 2008, which will enable us to undertake a strategic fundraising effort, for both GCE core funds and for innovative financing approaches for coalitions.

The production of the funding plan has been delayed two months until Feb 2008 so that it is also based on the final 3 year strategy set at the GCE World Assembly. This will be a key priority for GCE in the next strategic plan period, as delivery of some aspects of the plan are contingent on seeking further funding. Both for GCE globally and for regional networks and national coalitions.

4. Ensure that the membership base is enhanced both in terms of numbers and involvement in GCE’s overall advocacy directions

There has been almost a doubling of national coalition members to 65 and 5 new international organisations have joined. The majority of membership fees have also been paid – both from 05/06 and for 2007.

5. Deliver all key communications around Action Week, Big Book and School Report in a timely and effective fashion

All materials were developed and delivered in line with timetables and were well-received by target audiences. The Global Action Week timeline has been moved forward this year to respond to coalition concerns about fitting into school calendars.

6. Improve GCE’s web and email communications
An e-action list has been established and two e-actions have already been sent out. Currently the list of names stands at 8,000. The GCE secretariat is trying to encourage as many country coalitions as possible to develop their own e-mails address list of individual supporters. The e-newsletter has been reformatted and is now being sent out on a more regular monthly basis with clear sections. Feedback so far has been strong and we hope to grow the number of people receiving the newsletter over the coming months through word of mouth.

The GCE Website was updated for the Week of Action but the full review of the website has been rescheduled for 2008, due to financial limitations. The GWA materials were posted on the on-line action space and the pages were kept up to date with stories from around the world.

An online Action space was developed and launched by the end of February in three different languages. This was the first time that the GEC has developed extensive online materials and webpages to communicate with individual supporters. The feedback has been very positive, though there has been some learning. Over 500,000 used it to make a chain and join the campaign. A handover of the online and offline chains happened in Berlin in the days before the G8 and many coalitions handed the chains over to their own national governments.

Appendix 1 2005-2007 GCE report

Publications

2005

Missing the Mark – Donors’ School Report

Must Do Better – Asia countries’ school report (co-published with ASPBAE)

Deadly Inertia: A Cross Country Study of Educational Responses to HIV/AIDS
Writing the Wrongs (co-published with ActionAid)

Contradicting Commitments (ActionAid-led, endorsed by GCE)

2006

Every Child Need A Teacher – Global Action Week briefing paper
Underachievers – Donors’ School Report

2007

Not Up to Scratch – Donors’ School Report

No Excuses – Global Report Card

Education Rights: A guide for activists and practitioners

GCE logo also included on two member reports

· Education's Missing Millions: including disabled children in education through EFA FTI process and national sector plans – World Vision

· Last In Line, Last in School: How donors are failing children in conflict-affected fragile states - Save the Children

3rd GCE WORLD ASSEMBLY

GCE Report 2005-2007

(Sao Paulo, Brazil, 22nd – 24th January 2008)

�These may include elimination of user fees; provision of cash transfers or subsidies; special policies to respond to the challenges caused by HIV/AIDS and conflict;

PAGE
18
GCE Report 2005-2007

