

KOL ISRAEL HAVERIM ALLIANCE

A TRADITION OF SOCIAL RESPONSIBILITY AND EDUCATIONAL EXCELLENCE

כל ישראל חברים
ALLIANCE ISRAËLITE UNIVERSELLE

Kol Israel Haverim – Alliance (KIAH) is the Israeli representative of Alliance Israélite Universelle established 150 years ago, an international Jewish social-educational organization that has reached over one million people around the world to date.

KIAH in Israel works to promote a moral and equal society in three divisions: Welfare and Social Resilience, Jewish Identity and Educational excellence.

KIAH's Division of Welfare & Social Resilience

Every individual possesses the right to a respectable quality of life and wellbeing. The heart of our works is focused on reducing high risk circumstances among youth and families living in Israel's social-geographic periphery. At the same time we help each boy and girl identify their unique capabilities, empowering them to strive for personal achievement and success. This promotes social justice and actively implements the principles of social Judaism, based on the principles of justice and human dignity.

“TO SAVE YOUTH IN DISTRESS IN ISRAEL IS THE REAL DEFINITION OF SOCIAL JUSTICE.”

FORMER PRESIDENT OF ISRAEL, SHIMON PERES

More than 300,000 Israeli adolescents are at risk. The risk factors may be personal, familial, or environmental and are likely to develop into an educational/ emotional/ health disability.

This phenomenon grows stronger in the social and geographic periphery of Israel: the distance from central Israel, lack of opportunities, poverty and a low social status which characterize the periphery, increase the risk of youth living there.

The change we help create - numbers:

- **More than 15,000 adolescents participated in our programs over the years.**
- **43% reported lower involvement in vandalism and crime.**
- **80% reported feeling less isolated.**
- **30% increase among youth volunteering in the community.**
- **89% graduated from school with full matriculation.**
- **70% said they intend to peruse higher education.**
- **85% joined the Israeli Defense Force, of which 75% were accepted in prestigious combat units.**
- **Along the years, part of our graduates continued working in the division's program with youth, while pursuing higher education in this field.**

2017 PROGRAMS

1. Youth Clubs for Youth at-Risk in Israel's Social-Geographic Periphery

Youth clubs operating after school hours in challenging neighborhoods, provide services and support for more than 500 youth-at-risk. We work with all Israeli youth- Arab, Bedouin and Jews including new immigrants- Russians, Ethiopian and French.

Annual budget required for one youth club (100 participants): \$80,000

2. "Hanoch" Training Programs for Youth Mentors

An annual training program for municipal employees working with youth at risk. This program promotes professional guidance and training for all relevant employees in municipalities.

Annual budget required for a training program (one municipality): \$5,000.

3. A Secured Future

A partnership between KIAH and the National Insurance Institute of Israel.

An intensive preparation for employment program over the course of five years, towards the successful integration of youth at risk in the Israeli workforce, in order to pull them out of the poverty cycle and ensure their social mobility.

Annual budget required for 1 year: \$135,000

4. Learning Centers

Centers for the advancement of youth, not only socially but also in a learning perspective are essential, for without a school diploma youth have major difficulties in achieving their goals.

Annual budget required for operating a Learning Center in one youth club: \$25,000.

5. Life Friends

A holistic program helping pupils from families receiving income support, to realize their academic and personal abilities, strengthen their emotional resilience and deepen their identity and social responsibility. It empowers them to move in the direction of accomplishment, leadership, and success.

Annual budget required for operating the program: \$2,200 per participant.

- ▶ "Now I have people **who care** about my future"
- ▶ "Only in here, it seems like my possibilities to **succeed in life** are endless"
- ▶ "This is my home for my **fears and hopes**"
- ▶ "In this place, I was taught how to **dream...**"

Kol Israel Haverim is active throughout Israel in over 50 municipalities, mainly in the social-geographic periphery. KIAH operates programs in schools and in the community for youth at risk, students, national service volunteers and leadership groups.

Creating a society that is nurtured from the social tenets of Judaism and that **embraces** a tolerant, inclusive approach.

KOL ISRAEL HAVERIM PARTNERSHIPS

Kol Israel Haverim has many partners who share the educational vision and support its pursuit: Government ministries, municipalities, foundations, federations, businesses, educational organizations and private donors.

Corporate Social Responsibility: ECI Telecom, HP Indigo, IBM-Israel, SAP, VMware, Intel Israel, Microsoft Israel, El-Al, Elbit, Elisra, Amdocs, Bank Hapoalim, Gazit Globe, The Center for Nuclear Research, Google Israel, Matan – Effective Community Investment in Israel, Harel Group, Teva Pharmaceutical Industries, Lahav - IAI, Spectronix, Shikun & Binui, Ernst & Young, Israel Electric Corporation, Bezeq, Cisco, Mizrahi Tefahot, Platane, Stratasys.

Government Ministries and Municipalities: Ministry of Education, Ministry of Culture and Sport, Ministry of Social Affairs and Social Services, National Insurance Institute of Israel, The Claims Conference; Municipalities: Migdal Ha'Emek, Ofakim, Bat-Yam, Netanya, Arava, Kiryat-Gat, Kiryat Malachi, Merhavim, Kseife and Hatzor, Tel-Aviv, Beer-Sheva, Yeruham.

Jewish Federations in North America: Avraham Gertzman Fund - Detroit, Jewish Federation of Greater Atlanta, UJA Federation of Greater Toronto, Federation CJA - Montreal, Jewish Federation of Greater Metrowest NJ, UJA – Federation of New York, Jewish Community Foundation of Greater Phoenix, Southbury – Jewish Foundation of Western Connecticut, Jewish Federation of St. Louis, Jewish Women's Foundation of South Palm Beach County, Jewish Federation of Greater Philadelphia, Mack Ness Fund, JFNA Emergency Fund, Jewish Federation of Metropolitan Chicago.

Foundations: The AVI-CHAI Foundation, Agudat Sabah, Glencore Foundation for Education and Welfare, The Sephardic Educational Center (SEC), New Israel Fund, The Jerusalem Foundation, The Trump Foundation, Yoreinu Foundation, Benbenisti and Toledano Fund, Kahanoff Foundation, Berl Katznelson Foundation, Leichtag Foundation, Posen Foundation, Katzir (Rashi Foundation), Keren Simcha Letzdaka, The Institute for Jewish Ideas and Ideals, Mimi and Peter Haas Fund, Adelis Foundation, The Sobell Foundation, Kathryn Ames Foundation, Service Chretien en Israel, Sophie Rosenthal Foundation, The Cheryl Saban Self-Worth Foundation, Yad Hanadiv, Patrick and Lina Drahi Foundation, Isabelle Friedman, Lewiner Family.

Educational Partners: Darca – The New Network, Mikve Israel, The David Yellin Academic College of Education, The Jewish Agency for Israel, NATAL – Israel's Trauma Center for Victims of Terror and War, Panim for Jewish Renaissance in Israel, Tafnit (Revadim), Mifal Hapais, The Gruss Fund, JDC-Israel, Jewish Funders Network.

Our Vision

We are deeply committed to creating a society that is nurtured from the social tenets of Judaism and that embraces a tolerant, inclusive approach. To this end, we are constantly striving to improve the quality of our work and to expand the scope of our activity. Our partners are essential to our activity since it is thanks to their generosity that we continue to develop and advance. We warmly invite you to join us in creating a more open-minded and unified society in Israel.

In Israel:

Kol Israel Haverim (KIAH) - Mikve Israel Youth Village, Holon, 5891000, Israel
Tel. +972-(0)72-2566671 #700- ronitfar@kiah.org.il or eliv@kiah.org.il

In the USA:

American Friends of Alliance Israelite Universelle (AFAIU) – Jewish Funders Network
150 West 30th St. Suite 900 New York, NY 10001, USA
Tel. +212-726-0177 #201 – Lenore@jfunders.org; www.jfunders.org

In France:

Alliance Israelite Universelle (AIU) – 45, Rue La Bruyere, Paris 75009, France
Tel. +33 (0)1-53-32-88-55 – info@aiu.org; www.aiu.org

In the UK:

Jewish Child's Day (JCD) – 707 High Road, London, N12 0BT, United Kingdom
Tel. +020-8446-8804; Fax +020-8446-7370 – info@jcd.uk.com ; www.jcd.uk.com

כל ישראל חברים
ALLIANCE ISRAËLITE UNIVERSELLE

KIAH House, Mikve Israel Youth Village,
Holon, Israel 58910

Tel: 072-2566671 • Fax: 03-5537695

Jerusalem Office, 42 Agripas St. Jerusalem, 9430125

Tel: 02-6535034 • Fax: 02-5619312

www.kiah.org.il