
2019 EXTERNAL EVALUATION REPORT

10 YEARS RISING
Celebrating a Decade of Global

Impact for Girls, Youth, and Women

https://www.riseuptogether.org/
https://www.iie.org/

When we founded Rise Up in 2009, we were a small and scrappy
team with a big vision to create change. We knew that girls, youth,
and women had the power to transform their lives, communities,
and countries, and we wanted to invest in their vision, strength, and
solutions.

We began by investing in 38 leaders in Guatemala and Honduras
and with an organizational budget of $250,000. In the past ten years,
we’ve grown to a global network of over 640 Rise Up Leaders in
17 countries with an organizational budget of almost $5 million.

Our award-winning methodology has enabled more than a thousand
girls to become leaders and speak out for their rights. We’ve also
invested $3.9 million in Rise Up Leaders’ strategies to bring an
end to child marriage, support girls to finish school, create economic
opportunities for women, and so much more.

Continuous learning and evaluation is central to Rise Up’s success,
and we are proud to have partnered with the Institute of
International Education to conduct an external evaluation of our
impacts over the past ten years. We are thrilled to share our lessons,
impacts, and successes with you.

A Decade of Rising Up

Denise Raquel Dunning, PhD
Founder and Executive Director

Driving Change From the Ground Up

Rise Up activates girls, youth, and women to transform their lives,
families, and communities for a more just and equitable world by
strengthening leadership, investing in local solutions, and building
movements.

Rise Up’s Model for Exponential Change

Invest in
Local Solutions

Funding

Organizational
Support

Technical Assistance

Build
Movements

Advocacy

Partnerships

Amplifiying Voices

Activate
Girls & Women

To Advance
Health, Education,

& Equity

Strengthen
Leaders

Capacity Building

 Storytelling

Resources & Tools

1 2 3 4

$

Since 2009, Rise Up’s powerful network of over 600 leaders has
advocated for 120 laws and policies impacting 135 million
people in Africa, Latin America, South Asia, and the U.S.

“I work in a community where the average age of
marriage for girls is fourteen.

My mission is to create as many female leaders as I can
by channeling opportunities and resources to rural girls
and women. I am raising an army of girls and women
equipped with knowledge, resources, and power
who are ready to transform their lives and become
social change agents.

Rise Up helped me to grow my work by training me
in advocacy and leadership, connecting me with like-
minded people, providing a seed grant for my work,
and Rise Up has stayed by my side all along the way.”

Tawina Jane Kopa-Kamanga
MALAWI, RISE UP LEADER SINCE 2011

Rise Up identifies and invests in visionary local leaders – providing the
tools, training, funding, networks, and resources they need to expand
their impact. IIE’s evaluation found that:

• 94% of Rise Up Leaders report gaining knowledge in girls’
empowerment, advocacy, and leadership

• 96% feel that being part of Rise Up positively impacted them
professionally

• 94% say Rise Up has been useful in connecting them to networks of
funders, government officials, and other leaders

• 87% see Rise Up’s support as crucial to enabling them to work at
their full capacity

• 91% currently hold a leadership position

Rise Up Invests in Visionary Leaders

NORTH
AMERICA

United States

AFRICA

Nigeria, South
Africa, Malawi,
Ethiopia, Kenya,
Liberia, Uganda,
Rwanda

LATIN
AMERICA

Mexico, Guatemala,
Honduras, El Salvador,
Nicaragua, Brazil

ASIA

India, Pakistan

Rise Up Leaders bring their learnings back to their organizations,
enabling their work to be more sustainable and impactful.

• 90% of Rise Up Leaders feel the training they received helped their
organization increase its capacity for advocacy

• 70% report significantly strengthening the work of their
organization by applying skills learned from Rise Up

With support from Rise Up, Leaders transform their communities by
improving the lives of girls, youth, and women.

• 86% report enabling positive change in their communities

• 85% report improving the leadership or advocacy capacity of girls,
youth, or women

Rise Up Strengthens Organizations
and Communities

“After becoming a Rise Up Leader, I understood
better that adolescent girls were especially
disadvantaged.

With coaching and resources from Rise Up, our
organization has strengthened its institutional capacity
to support adolescent girls to advocate to ensure that
key decision makers fulfill their mandate and invest
resources in adolescent girls.

Giving real power to adolescent girls is not easy.
Girls developing their own voices and thoughts
with their own heads and hearts challenges a
culture of silence, machismo, and patriarchy.”

Saúl Interiano
GUATEMALA, RISE UP LEADER SINCE 2013

Rise Up Leaders become powerful advocates for girls, youth, and
women.

• 98% of Leaders say Rise Up taught them to be more effective
advocates and strengthened their commitment to advocacy

• 95% developed new advocacy efforts

Rise Up Leaders create large-scale change through advocacy and
innovation.

• 66% advocated to change a policy, increase a budget, or pass a
new law

• Of these, 73% achieved new and improved legislation

Rise Up Powers a Global Movement
for Gender Equity

We have built
a network of

visionary
leaders
600+

120+
laws and
policies
passed or
implemented 120+ 1 3 5

million
people

l e g i s l a t i o n
i m p a c t i n g

“Before becoming a Rise Up Leader, I only had an
idea. I got the necessary support, tools, and guidance
to translate my idea into action. And what started as
a project has become an organization.

I am working to solve the lack of access to affirmative
and non-judgemental healthcare services for the
LGBTQ+ community in India. The discrimination,
social stigma, and homophobia faced by LGBTQ+
communities make them fearful of accessing
healthcare.

My organization sensitizes health service providers
on the needs and challenges of the community.
These providers are then listed on our web platform
where the community can find and review them.
We are working at the intersection of health and
technology to enable equitable healthcare for the
LGBTQ+ community.”

Shubham Choudhary
INDIA, RISE UP LEADER SINCE 2017

2016: Expanded access to
sexual health information in
India through a web-based

platform that reaches 1.5
million young people monthly

Rise Up Leaders’ Key Impacts

2011
2011: Guaranteed 2 million
children in Liberia the right

to attend school through the
National Children’s Law

2015: Protected the rights of 4
million girls in Malawi through
a girl-centered campaign
leading to a national ban on
child marriage

2016

2015

2017: Improved access to
health services for 1.8 million
girls in Guatemala through
expansion of the national
government strategy to
prevent teen pregnancy

2017

2018
2018: Increased funding for

disease prevention in Kenya,
improving health outcomes for

4 million people

2019: Advanced reproductive
justice among marginalized
young people in the U.S. South
through youth-led innovation

2019

“I was brought up in a conservative Muslim society
where access to reproductive health services
for women is limited by religious and cultural
misconceptions.

Being a Rise Up Leader has been a game changer
for me in how I approach challenges around social
issues.

I learned that addressing the challenges of women’s
reproductive health rights cannot be achieved
without addressing the root causes and policy gaps
in our system. That was exactly what the Rise Up
Leadership and Advocacy Accelerator taught me.

I now better understand that policies do not succeed
or fail on their own merits; their progress depends
upon the process of implementation and strategy
adopted by advocates.”

Abdulrazaq Alkali
NIGERIA, RISE UP LEADER SINCE 2016

For ten years, the Rise Up team has been truly privileged to invest directly
in hundreds of girls, youth, women, and allies – who in turn have created
change for millions more. We are nothing less than awed by the strength
and power of Rise Up Leaders, who continue to stand strong, raise their
voices, and fight for justice and equity every day.

With the great success of our model globally, we knew it was time to
bring Rise Up’s work home. In 2019, we began investing in leaders from
California’s Central Valley and Bay Area to tackle some of our country’s
toughest challenges. In 2020, we are thrilled to expand our work to South
Africa and Brazil, as we also deepen our investments globally.

Rise Up has grown from a scrappy start-up to a renowned leader in
the global movement for gender equity. We remain lean, efficient, and
firmly rooted in our original vision from 2009 – investing in local leaders
to launch their own solutions to the challenges we collectively face. As
we look forward to the next decade and beyond, Rise Up will continue
to grow our investments in girls, youth, and women, who we know will
create impacts far beyond anything we can imagine.

The Next Decade and Beyond

Denise Raquel Dunning, PhD
Founder and Executive Director

© Rise Up is based at the Public Health Institute, a leader in global health and development for over 50 years.

www.riseuptogether.org info@riseuptogether.org @RiseUpforGirls

https://www.riseuptogether.org/
https://www.riseuptogether.org/
mailto:info@riseuptogether.org
https://www.instagram.com/riseupforgirls
https://www.twitter.com/riseupforgirls
https://www.facebook.com/riseupforgirls

