

Kenya

Annual Report Financial Year 2015

www.wvi.org/kenya

World Vision Kenya Annual Report FY15

This Annual Report provides an overview of the work of World Vision Kenya, from October 2014 to September 2015.

All rights reserved. No portion of this publication may be reproduced in any form, except for brief excerpts in reviews, without prior permission of the publisher.

Published by World Vision Kenya.

For Futher information about this publication please contact; wv_kenya@wvi.org/kenya

© World Vision Kenya 2015

Front cover photo: A young Maasai girl, Kajiado County.

About World Vision

orld Vision is an international Christian relief, development and advocacy organisation working in almost 100 countries world-wide to create lasting change in the lives of children, families and communities to overcome poverty and injustice.

Inspired by Christian values, World Vision is dedicated to working with the world's most vulnerable children and communities regardless of religion, race, ethnicity or gender.

World Vision began operations in Kenya in 1974, and currently has slightly over 1,000 development staff members working in 56 Area Development Programmes in 35 counties, country-wide. Through valued partnerships, we support communities to access the knowledge and resources needed to improve the well-being of children and overcome poverty.

World Vision Kenya's community development approach supports a range of interventions including projects in child protection, education, health, nutrition, food security, economic development, microfinance, water and sanitation. By helping community members help each other, we ensure that the process of positive change continues long after our development programmes phase out.

Our Vision

Our vision for every child, life in all its fullness; Our prayer for every heart, the will to make it so.

Our Mission

World Vision is an international partnership of Christians, whose mission is to follow our Lord and Saviour Jesus Christ, in working with the poor and oppressed to promote human transformation, seek justice and bear witness to the good news of the Kingdom of God.

Our Core Values

| We are Christian

| We are committed to the poor

| We value people

I We are stewards

| We are partners

| We are responsive

Contact

National Director World Vision Kenya Karen Road, off Ngong Road P.O. Box 508 | 6-00200 Nairobi, Kenya

Telephone number: +254 020 692 6000 Mobile: +254 732 126 100 / +254 711 086 000

Email: wv_kenya@wvi.org

Learn more

www.wvi.org/kenya

Table of Contents

Message from the Board C	Chair		06
Message from the Nationa	Director		07
FY I 5 Year at a Glance			10
Transformational Developr	ment for the Sustained Well-being c	of Children	13
Health, Nutrition and HIV/AIDS	15		7 Water, Sanitation and Hygiene
Education and Child Protection	19	2	Food Security and Economic Development
Humanitarian and Emergency Relief	27	2	9 Advocacy
Financial Summary			30
Where we Work			33
Governance and Managem	ent		34

Message from the Board Chair

am pleased to present World Vision Kenya's FY15 Annual Report. The report provides a snapshot of the focus of our programmes, the impact of our work, and the achievements of our donors around the world and staff in 2015.

The achievements of World Vision Kenya in the 35 counties where we work, is made possible by the dedication and generosity of a large number of staff, the government, donors, sponsors and community volunteers. As stewards of your investment and gifts, the Board unreservedly endorses the financial statements contained in this Annual Report. We are grateful to God who has been our *Ebenezer*, "Stone of help", in spite of several funding cuts from our major donors.

As an organisation, we are accountable to our supporters and recipient communities. They are our primary stakeholders in development. Consultation with the community in the design and delivery of programmes with established feedback and complaints mechanisms, is the backbone of our programmes. Being accountable to the people we serve, is not just the right thing to do, it is the way to ensure that our programmes are relevant and sustainable.

The World Vision Kenya Board provides oversight to ensure that the trust placed in the organisation, by its stakeholders, is honoured. As part of our work to continually learn and improve. The Board also reviewed and updated its policy manual and operating procedures. It also approved management policies on information security, risk management and crisis communication to guide ministry operations.

As we move forword, the Board plans to strengthen its governance structure in the coming years by recruiting competent and reputable individuals to join Friends of World Vision Kenya Forum. The forum will serve as a talent management pool and second-tier governance structure.

We are preparing for a Partnership Governance Peer Review in early 2016 to ensure that World Vision Kenya, remains aligned to the World Vision Partnership vision and mission.

On behalf of the Board of Directors, allow me to express my deep gratitude again to everyone who has contributed to the achievements and mission of World Vision Kenya in 2015.

Sincerely,

Christine Orono

Board Chair, World Vision Kenya

Message from the National Director

he whole focus of World Vision Kenya, is to positively impact the well-being of the most vulnerable children in the areas where we serve. We strive to ensure that future generations can meet their own needs.

In 2015, World Vision Kenya directly helped to improve the well-being of approximately 1.8 million children, including 115,781 sponsored children in 35 counties. This achievement would not have been possible without strong community partnerships, networks, and the generous support of our donors and dedicated staff.

Our overall portfolio grew from 88 million US dollars in FY 2014 to over 91 million US dollars in FY 2015, particularly in grants. This, was inspite of the increasing value of the dollar against the Kenya shilling and a reduction in child sponsorship. Thank you for your support.

Top Priorities in 2016

World Vision Kenya has embarked on an ambitious five-year strategy (2016-2020) to contribute to increased protection, participation and well-being of 2.6 million most vulnerable children through direct programming. We plan to impact at least 14 million children through policy influence.

We believe our strategy is achievable in partnership with communities, national and county governments as well as a diverse number of partners.

For the next five years, we will focus on three key areas;

- Improved livelihoods and family resilience
- Increased protection, access and quality education for children
- Improved health status for children and their families with nutrition, water, sanitation and hygiene as key contributors to the management of diseases and health-related issues.

In this regard, we celebrate the over 9,000 targeted parents and caregivers, who were able to meet their household needs and provide for their children with sustained income and assets in 2015. With the support of the community, local authorities and partners, 95 percent of children in 22 ADPs were able to access

and complete pre-school at the appropriate age (4-5 years). Over 189,644 people in 32 ADPs accessed safe water. Your support enabled 9,930 children to receive treatment for acute malnutrition, with approximately 86.4 percent cure rate. We believe that every child deserves to be protected and given an opportunity to live a full life.

Amplifying Voices for Change

World Vision implements a community-led advocacy initiative called Citizen Voice and Action (CVA), as part of its core intervention approach for health and education. Through collaborative, non-confrontational dialogue between service users, government, and providers, community members were empowered to monitor and seek accountability for service delivery and take collective responsibility for services.

As a result of local level advocacy efforts in six counties, citizen groups reported improved access to maternal child health services and increased budget allocation to health.

Our Institutional Partners

Collaboration with other organisations is essential, if we are to meet shared challenges such as achieving the 2030 Sustainable Development Goals or effectively respond to the impact of climate change. We know we cannot do it on our own.

Increasing the strength and depth of relationships with our development partners, is key to World Vision Kenya's strategy to accelerate progress for children. In 2015, we generated over 3.7 million US dollars in income from multilateral, national and local government institutions. The resources were used throughout our programs across the 35 counties.

We have developed strategic partnerships with private companies in Kenya and those based in countries where our support offices are located. Currently, individuals, the private sector, and governments from 14 different countries support World Vision programmes in Kenya. By harnessing the efficiency of the private sector, and the influence of various government entities, we are able to foster innovation and leverage our technical expertise, to enhance the well-being of many more children.

Our vision for every child, life in all its fullness; Our prayer for every heart, the will to make it so.

Our partnerships with the private sector is growing stronger annually, especially with the launch of our staff-run Inuka Angaza Fund. Staff members voluntarily dedicate a portion of their salaries, towards community development projects co-created with our private sector partners. In 2015, World Vision Kenya staff raised over 8 million Kenya shillings, in partnership with The Family Group Foundation, to build a much needed boys dormitory in Enkutoto, Narok County.

In 2015, World Vision Kenya also launched Weconomy, a global innovation programme where private companies and investors interact with the Bottom of Pyramid businesses, in our operational areas. Currently, we have private companies from Kenya and Finland benefitting from this platform.

The opportunity to deliver lasting change over the next five years is incredibly important. It is extraordinary to think, that we could be the generation to end children dying of preventable deaths, ensure every child receives quality education and protect every child from abuse and all forms of violence.

That we have made encouraging progress, is due to the support of communities, donors and organisations that have put their trust in us, to do our best to deliver real change and improve the lives of vulnerable children in Kenya. We hold ourselves accountable to the communities whom we work with, our donors, staff, policies, and to international humanitarian and development standards.

Together we can accelerate existing gains in the sustained wellbeing of children.

Once again, I stand in humble gratitude as I reflect on the results of the past fiscal year. Thank you and God bless Kenya.

Dickens Thunde National Director, World Vision Kenya

Financial Year (FY) 2015 at a Glance

How World Vision helped change lives of vulnerable children in Kenya

orld Vision Kenya's strategic goal 2013-2015 was to contribute to the sustained well-being of two million children by 2015.

World Vision Kenya works with partners to empower children and communities to be agents of change. Our role is to enable caring and transformed relationships, build resilient and secure households, and promote just systems and structures.

By the end of FY 2015, World Vision Kenya had contributed to the sustained well-being of approximately

1.8 million children

141,173

Children registered for sponsorship

15,781

Children sponsored

20 Urban and Peri-Urban Area Development Programmes

36 Rural Area Development Programmes

Emergency Response

474,734

702,753
people assisted during emergencies

1,002 3

Number of employees Expatriate Staff

Expenditure in 2015

Support Office Commitments (CASH and Gifts-In-Kind)

Resources Managed in 2015

USD 91.049m

Net Revenue (cash, food resources, and donated products also known as gifts-in-kind)

Support Office Commitments

- United States USD 21,491,926Australia USD 15,900,882
 - Canada USD 12,392,726
 Local Funding USD 9,191,935
 - Korea USD 6,947,968 Hong Kong USD 5,129,282

- Germany USD 4,036,079
- United Kingdom USD 3,974,968
 - Switzerland USD 3,572,149
- Finland USD 3,273,287
 Taiwan USD1,851,139
 Japan USD1,350,631

- New Zealand USD 613,113
- Austria USD 584,284
- Ireland USD 385,388
- Other International Funding USD 260,053
 Netherlands USD 4,544

Transformational Development for Sustained Well-being of Children

Our aspiration is to help ensure girls and boys:

Enjoy good health
Are educated for life
Experience the love of God and their neighbours
Are cared for, protected and participate

How we measure progress towards achieving child well-being:

Children report an increased level of well-being (age 12-18) Increase in children protected from infection and disease (age 0-5) Increase in children who are well-nourished (age 0-5) Increase in children who can read (by age 11)

Health, Nutrition and HIV/AIDS

Protecting children from infection, disease and injury with caregivers accessing health services.

orld Vison Kenya seeks to improve the health of children, reduce child mortality and malnutrition. We help mothers at the household-level to manage preventable illnesses.

In 2015, World Vision invested over **5,191,450 US dollars** in health and nutrition programmes.

Key Achievements

- 79,086 people were supported through our health and nutrition programmes
- 9,930 children were treated for acute malnutrition with approximately 86.4 percent cure rate
- Supplementary feeding to more than 5,752 children with moderately acute malnutrition and more than 5,029 pregnant or nursing women in four counties
- 173,819 children were protected from malaria and 236,994 children with diarrhoea, given life-saving treatment
- 331,228 mosquito nets distributed to protect children and women from malaria and 2,500 people trained on malaria prevention
- 160,447 children had access to essential vaccines
- **83,587 infants** were delivered by skilled birth-attendants

- 72,534 pregnant women counselled and tested for HIV and received results
- 2,232 HIV-exposed-infants put on antiretroviral medication

 Capacity of over 80 frontline health workers built through training and mobile technology in 10 counties

World Vision Kenya cuts costs using Open Data Kit Software, to conduct high quality nutrition survey in Turkana County

Background

INNOVATION

Nutrition programmes require quality and timely data for appropriate decision-making. Open Data Kit (ODK) is an open source set of tools that enables online generation of questionnaires, data collection on mobile phones and submission to a central server.

World Vision in collaboration with Ministry of Health (MoH), used the ODK platform to conduct nutrition surveys in Turkana, Baringo and Samburu counties in Kenya.

Partners

MoH, Islamic Relief, Save the Children and International Rescue Committee.

Methodology

World Vision facilitated a three-day ODK training for 60 survey enumerators. Survey staff members from a consortium of four non-governmental organisations and MoH equipped the enumerators with skills to create a survey tool, collect and upload data.

Lessons

- Power conservation, internet connectivity and mobile network coverage reduces the time to upload survey data.
- Use of smartphones does not substitute survey team supervision.
- Making supervisors accountable for tablet computers reduces loss.
- Credibility checks can be done on a daily basis to check quality of data collected.
- Global Positioning System (GPS), improves the quality of data by locating sampled households.
- Use of smartphones saved 8,352 US dollars, compared to paper based surveys

Conclusion

ODK is a good platform for faster collection and aggregation of nutrition survey data.

Water, Sanitation and Hygiene

Protecting children from infection, disease and injury

ver 13 million Kenyans, lack access to improved water supply and 19 million others, lack access to improved sanitation.
Water, Sanitation and Hygiene (WASH), related-diseases and associated conditions, for example, anaemia, dehydration and malnutrition are the main causes of under-five hospitalisation and mortality.

World Vision Kenya works with partners to improve water supply and to ensure adaption of proper sanitation and hygiene practices. Community members are educated on the economic, health and social benefits of good sanitation and hygiene practices.

In 2015, World Vision invested over **9,151,036 US dollars** in WASH.

Key Achievements

- An increase of beneficiaries had access to improved drinking water supply from, 205,801 in 2014 to 395,445 in 2015 in 32 ADPs
- 181,952 people used improved sanitation facilities, to enhance healthy hygiene practices
- 47 water project committee members trained on management and resource mobilisation. Community -based ownership and management ensures sustainability of water interventions
- **30 boreholes/deep wells,** drilled and fitted with solar panels
- 320 improved water points constructed exceeding our target of 297

TABLE I: F	POPULA	TION USING IMPROV	/ED WATER SOUR	CES IN 2015
APPROACH/ MODELS	ADPs	Resources Projects	Partners	Project Participants
Community-Led Total Sanitation Community-led management (COM+)	32 32	Funding USD 9,151,036.03 Sponsorship 36%	AusAid EU National & County	Men 38,404 Women 41,723
Design for Behaviour Change (DBC) Low cost Community Water Supply Systems	3	Grants 47% Government and Community 17% 64 Staff members	Governments UN Agencies USAID WVI Support Offices	Boys 46,934 Girls 62,583 Total 189,644

Source: World Vision Kenya Monitoring Data 2014 and 2015

Education and Child Protection

Educating children for life

orld Vision helps children, especially the most vulnerable, access quality education and attain functional levels of literacy, numeracy and essential life skills.

Children who are able to read with comprehension, can better advocate for their rights and participate in matters that affect their well- being.

We work with children and families, the national and county government, law enforcement agencies and other child focused organisations, to increase the resilience of children and provide a safe learning environment.

We also work with schools and religious institutions to enhance the spiritual nurture of children.

In 2015, World Vision Kenya invested 6,227,399 US dollars in education projects spread across 20 counties.

EDUCATION

World Vision Kenya's education interventions aim to help girls and boys attain reading, writing and numeracy skills and complete basic education.

We also seek to increase enrolment of children in Early Childhood Development (ECD), acknowledging that attending quality pre-school enhances children's intellectual and social development.

Key Achievements

- 332,742 children (167,921boys 164,821 girls) were enrolled through World Vision Kenya's education programmes
 - 77,275 Early Childhood
 Education (38,293 boys and
 38,982 girls) and 255,467
 primary school children
 (129,628 boys and 125,839
 girls)
- 2,032 teachers trained on improved methods of delivering the national curriculum
- 95% children accessed and completed pre-school at the appropriate ages (4-5 years) in 22 ADPs with the support of local authorities and partners
- An average of 48% of children are functionally literate in 20 ADPs, based on functional literacy assessment among children aged 11-13 years

CHILD PROTECTION

Key Achievements

- 24,598 children empowered to access to psycho-social support through the national Child Helpline which serves children in Uasin Gishu, Elgeyo Marakwet, Baringo, West Pokot, Trans Nzoia, Turkana, and Nandi counties
- 142,481 Children helped to stay safe from harm and abuse, including

- early marriage and Female Genital Mutilation (FGM), in all 56 ADPs
- 722 children celebrate an alternative rite of passage, helping them to escape early marriage and FGM
- World Vision Kenya collaborated with approximately 450 churches to address gender equity, gender based violence and child protection through Channels of Hope training programme
- More than 250 participants from 22 counties participated in 'Celebrating Families Curriculum' to support the creation of safe and loving environments for their children

EDUCATION IN EMERGENCY

Key Achievements

- Most vulnerable children:
 Five children with physical disabilities
 - in Wajir ADP were provided with a standard wheelchair to improve their access to quality education
- Project evaluation for disability awareness was done in 87 schools where 139 teachers were equipped with knowledge and skills on handling children with disability in Ndabibi, Mashuru and Wema
- 3,314 most vulnerable children in communities prone to violent conflicts and children with disabilities, gained access to quality education, including construction of classrooms and sanitation facilities

ICT INTEGRATION IN EDUCATION

World Vision Kenya places emphasis on ICT integration in education. Together with our partners (Ministry of Education, Microsoft, Intel Corporation and British Council), World Vision initiated an integrated ICT and education project dubbed, 'Spark a Child Digital Future' (SCDF).

Key achievements

ICT integration in Education

- 31 schools (29 primary schools and two secondary schools) in Kakamega, Narok, Transmara, West Pokot and Turkana counties integrated ICT in education
- 17,382 students, 456 teachers and 320 community members benefitted directly from the ICT integration in education programme

Food Security and Economic Development

Improved livelihoods and strengthened family resilience to respond to disasters

orld Vision Kenya has been championing Climate Smart Agriculture for the last 15 years. Climate Smart Agriculture seeks to address the challenges of food security and climate change.

Climate Smart Agriculture includes techniques such as rainwater harvesting, small-scale irrigation, planting of drought resistance crops and Farmer Managed Natural Regeneration of trees (FMNR).

Through training on climate-smart faming approaches, World Vision Kenya empowers farmers to grow high-value drought tolerant food crops, establish kitchen gardens and rear healthy and productive livestock.

Key Achievements

- 125,147 people directly benefitted from 23 irrigation schemes covering 12,977 acres across four counties and benefitted over 37,000 children
- Over 9,000 vulnerable families adapted climate resilient livelihood strategies, such as FMNR
- Over 90,000 families and 103,000 youth directly gained from World Vision's economic development programmess such as Saving Groups, Value Chains, Business Development and Youth Livelihoods helping them meet their basic needs
- Over 25,000 families saved and took loans from VisionFund Kenya
- Over 9,000 targeted parents and caregivers with sustained income and assets were able to meet their household needs and provide for their children, without external support

DISASTER RISK REDUCTION (DRR)

- World Vision helps communities to identify the risk in their environment and take measures to mitigate those risks by reducing vulnerabilities and enhancing thier capacities
 - □ Ten out of I7 ADPs had early warning systems that were functional and working, in close collaboration with the National Drought Management Authority (NDMA)
 - I,411 children and youth were trained on child/youth-led DRR in seven ADPs and actively participate in dissemination on safety, identification of hazards in their communities, basic first aid, health and hygiene, peace building, arts promotion and tree planting

VISIONFUND KENYA

VisionFund seeks to improve the lives of children by offering small loans and other financial services to families.

The number of children impacted by VisionFunds' products increased from 46,041 in 2014 up to 107,723 in 2015, an increase of 52.2 percent.

TABLE 2: VISION FUND KENYA PORTFOLIO SUMMARY 2015

Outstanding Loan Balance Portfolio At Risk Active Borrowers Disbursements

ers 29,

Ksh. 700,213,025 or USD 6,650,151 PAR Greater than 30 days 18% 29,168 people Ksh. 1,188,786,786 or USD 11,290,295

Local farmer's income increases ten times due to irrigation agriculture

Twalib grows an improved banana variety and coconuts,

which he says is the way to go since they fetch more

Sixty-two-year-old Omar Twalib, is a beneficiary of Kimorigho Irrigation Scheme supported by the Taita Taveta Cash for Assets Project through World Vision and World Food Programme.

Before construction of an irrigation canal, Twalib planted maize and cotton from which he made between 12,000 Kenya shillings and 15,000 Kenya shillings annually. This income was not enough to support his family of five children.

However, after joining the irrigation scheme, Twalib's life changed. He no longer plants maize and cotton but an improved banana variety and coconuts, which he says is the way to go, since they fetch more income.

Through irrigation farming, Twalib managed to save enough money to pay secondary school fees for one of his children. Despite the fact that his entire farm is yet to be supplied with water, Twalib earns between 100,000 to 200,000 Kenya shillings, annually.

Once he completes the construction of the canal and the entire farm has access to water, Talib is positive that he will be able to make 1,000,000 Kenya shillings annually and comfortably support his family.

income.

Photo/ World Vision

Joan reaps benefits of farmer managed natural regeneration (FMNR)

STORY

One of the many beneficiaries of a tree regeneration method using tree stumps and self-sown seedlings (FMNR) is Joan, a mother of two from Mogotio ADP. After adaption of FMNR she now has enough firewood.

Her children used to spend one hour after school looking for firewood. They no longer have to do so and have enough time to do their home work, after school. Joan, is also able to prepare food for her family on time as the firewood is readily available.

Milk production from the cow she owns has increased from three to seven litres per day because of the readily available fodder. Joan uses two litres for her family's consumption and supplies five litres of milk every day to a dairy cooperative society.

Apart from selling milk, Joan also makes money selling surplus fodder. "I sold surplus fodder to my neighbour at 1,350 Kenya shillings (13.5 USD) which enabled me to pay for my children's school fee balance of 1,000 Kenya shillings (10 USD)," says Joan.

World Vision also promotes the use of energy saving cooking stoves and solar lanterns in the community.

Humanitarian and Emergency Relief

We save lives to preserve future generations

orld Vision Kenya works to restore hope and dignity to vulnerable families and communities affected by emergencies.

World Vision works in partnership with Government, children, communities, World Food Programme, UN agencies and other partners to help meet the immediate food needs for vulnerable people, save lives and protect livelihoods during emergencies.

Resilience-building elements help address the root causes of hunger and reduce the need for emergency relief in the future.

Key Achievements

- 702,753 people assisted during emergencies
- Nine emergencies responded to in six counties (cholera and conflict)
- Grant portfolio for food and cash assistance totalled 57,418,661 US dollars, a 13% increase over 2014
- 474,734 beneficiaries reached through food assistance in seven counties. (60% were children, including 79,000 under the age 5). Most of the children assisted were at risk of stunting, wasting and death.

EMERGENCIES

The most significant disaster World Vision Kenya responded to in 2015, was interclan conflict in Baringo which resulted in

the displacement of 7,000 people. Cattle raids, inter-communal resource conflicts and banditry are becoming common

across much of the arid lands of northern Kenya, including parts of Baringo County.

STORY

Each displacement means I have to join a new school - Lekichep's story

"I was in nursery school in 2006 when they first attacked us," recalls I 6-year-old Lekichep, a Kenya Certificate of Primary Education candidate in Lorrok Primary School. "That was the first time cattle rustlers from the neighbouring community attacked us in Noosukuro Village, Baringo County," he says.

Lekichep and his family moved to Lorrok, but frequent attacks forced them to move again to Lesua in the neighbouring location, where he enrolled in class one.

For Lekichep and many other children, every displacement means dropping out of school, often for long periods of time, before joining another school. Catching up with the new class is always an issue.

"I missed so many topics in between, and the way things are taught is never the same," laments Lekichep. He says that some boys dropped out of school to take care of cows and never came back.

In Lekichep's community, boys who have undergone the rite of passage are considered grown-up enough to protect their community and often drop out school.

—The most recent back-to-school enrolment drive, supported by UNICEF engaged chiefs and village elders in a door-to-door activity convincing caregivers to take children back to school. Through the project, the students are supported with learning materials.

A lot more needs to be done to find a lasting solution. Just like his classmates, Lekichep feels that the frequent cattle raids that result in loss of life and property is frustrating and yet for him and many others, education is the only way out.

World Vision Kenya's National Director Mr. Dickens Thunde **(Top left)** and Taita Taveta County Governor Hon. Eng. John Mtuta Mruttu, visit a new maternity wing in Mwatate, which is part of a grant project to improve access to quality health care for mothers and children. The County was encouraged to increase its commitment to maternal and child health, in line with Kenya's National Reproductive Health Strategy and Policy. **Below left:** World Vision Kenya Finance & Administration Director, Catherine Omenda with Baringo County Governor Hon. Benjamin Cheboi, during the 2nd Annual Devolutuion Conference, Kisumu County. **Below right:** World Vision Kenya Associate Director Health Dr. Margret Njenga, in discussion with Siaya County Governor Hon. Rasanga Cornel, during a health sector round-table.

Advocacy

Empowering communities to engage in dialogue with government

dvocacy is one of the drivers for Sustainability that is built in World Visions development approach through the implementation of initiatives that support collaborative dialogue between communities and decision makers at the local and national levels; in Water and Sanitation, Health and Nutrition, Livelihoods and Resilience, Education and Child Protection Programmes.

In the FY 2015, all the Area Development Programmes (ADPs) enabled communities to engage in advocacy through the use of Citizen Voice and Action (CVA) and Child Protection Advocacy approaches. Such engagements included educating citizens on their rights & responsibilities; on standards of service delivery; monitoring service delivery by community groups, and holding a series of dialogue and accountability forums with administrative and political leadership.

Key Achievements

- An estimated 10,500 citizens were enabled to engage in the in-country Post 2015 Agenda i.e. the transition from Millennium Development Goals (MDGs) to the Sustainable Devlopment Goals (SDGs)
- In 13 Counties, citizen groups were enabled to engage in the County Governments' Budget process and influenced resource allocation to the citizens' development priorities

- I1,486 people, including 2,986 children reached through capacity building in Do No Harm/Local Capacities for Peace, Conflict Analysis, Nonviolence training, Community healing and reconciliation as well as Empowering Children as Peace builders
- In 4 Counties, citizen groups
 reported improved access to basic
 education service delivery; improved
 attitude of communities towards
 the children with special needs;
 and improved management and
 accountability of school funds as
 a result of Community Advocacy
 efforts
- In 6 counties, citizen groups reported improved accesses to Maternal Child Health Services as result of community advocacy efforts.
- Through a round table engagement, at the 2nd Annual Devolution
 Conference supported by World
 Vision, the Governors made a

commitment to ensure increased focus in the health sector both in terms of strategies and resource allocation.

TABLE 3: COUNTY GOVERNMENTS BUDGET ALLOCATION TO PROJECTS BEING IMPLEMENTED IN PARTNERSHIP WITH WVK IN 2015/16

SECTOR PROJECTS	APPROX.AMOUNT IN KENYA SHILLINGS
Livelihoods and Resilience	I million
Education	11.97million
Health	6 million
WASH	472.2million
Humanitarian Emergency	60 million
TOTAL	551.17 million (6.34 million US dollars)

Source ADP Annual Reports

Financial Summary FY15

The following charts show the amount of funds World Vison Kenya received in FY15 (October 2014 to September 2015), and how these funds were spent.

orld Vision Kenya's budget increased slightly from 88.8 million US dollars in 2014 to 91 million US dollars, (cash, food resources, and donated products also known as gifts-in-kind (GIK)) in 2015. Sponsorship funding has been declining for the past three years, while GIK has been increasing significantly. In 2015, the increase in GIK was due to the expansion of food distribution program in Kakuma and Dadaab refugee camps. Grant portfolio for food assistance totalled 57.4 million US dollars (food and cash), a 13% increase from FY 2014.

The financial statements below are presented in US dollars which is World Vision's base currency. An exchange rate of Kenya shillingsw 86.9 for one (1) US dollar can be used to obtain an approximate local currency equivalent.

USAID GRANTS INCLUDE USD 5,775,694

PUBLIC & CORPORATE CASH GRANTS USD 12,913,486

PROJECT EXPENDITURE PER SECTOR USD 86,307,670

EXPENDITURE PER FUNDING SOURCE USD 86,307,670

BUDGET GROWTH TRENDS USD 91,049,638

DEVELOPMEN MAP - FY2016 $\overset{\textstyle \vee}{\mathsf{E}}$ WORLD VISION KENYA ARE/ PROGRAMS DISTRIBUTION

AREA DEVELOPMENT PROGRAMS WITH SUPPORT OFFICES

Japan Hong Kong Germany Germany Finland Australia Finland Hong Kong Canada Finland NORTHERN REGIO Bartabwa Kiambogoko Kainuk Lokis Marigat Meribeki Mesibeki Mogotio Ndabibi Ngoswet Orwa Soin Sook

Z	SOUTHER Bamba Changamwe Changamwe Kalawa Lamu Marafa Mitto Andei Osiligi	SOUTHERN REGION Bamba South Korea Changamwe South Korea Kalawa USA Lanu USA Marafa USA Mito Andei Australia Mwatate Canada Osiligi South Korea
	Bamba Changamwe Kalawa Lamu Marafa Mitto Andei Mwatate Osiligi Riruta Sangailu	South Korea South Korea USA USA Australia Canada South Korea USA
	Taveta	Canada

A NORTHERN AND THE COLOR RELIAND AND THE COL	- ₄ 2°	50-	9 %	100	2	8 8		150 %
COUTH UDDAN REGION REGION REGION REGION A REGION REGION REGION A A NITE D A			AIJAM	O \$		Sale I.	DIAN	-52
COUTH ODAN ODAN ODAN ODAN ODAN ODAN ODAN ODAN	410				Sangailt	M. M.	00	55 14
AND THERN SOUND AND THERN SOUND AND THE			4	dir South			ısa	ا
A NORTHERN SOUTH END SOUTH	40°	4 \		•	REGIOI		Samba A	of the same
COUTH UDAN REGION REGION REGION Control capital Name of Area Development Provided Control capital One of Area Development Are Art Dord Capital One of Area Development Area Dev	^	0 B			S	8	Changamw	Pemba
A REGION A REGI	-8	±	z			O LO		8-
A REGION A REGI	_ 08)	REGIO Samis		eikuru e Mutonguni		/	°
A REGION A REGI	-8	- Opinion of the control of the cont	STERN • Lai	lonyiro (enya	TS Massinga Catholical	Milio-And	Col.	
A NORTHERN SOUTH OF THE PRINT SO	370	Ch'ew B.		<u>8</u>		igi Kilimaniar	Ya Mungh	Z A N
ANORTHERN				₹	robic	• Os Ambosel	Nyumba	P Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z
AND THE COULT H ODUTH REGION AND THE COOK ON THE COOK NATIONAL MARRIAGE ON THE COOK NATIONAL MARRIAGE NATIONAL MARRIAGE ON THE COOK ON THE COOK NATIONAL MARRIAGE ON THE COOK	-%	7	2) The state of th	Nema Nema				,
OD A UN A DU SO OF THE PROPERTY OF THE PROPERT	{	Lake	GION GONA Mainuk		Kiar L.N. andaptai on Olent saru	Lak	ent	aly offerenced
OD A UN A DU SO OF THE PROPERTY OF THE PROPERT	/~) - = 2	z	+ Z NOR W	Meb atete at	Nyamusi NXE SION Bs Krindc gonga Ntim		al capital bevelopm im (ADP)	graphichnophr 350
	TOC	<u> </u>	AUNADO	aremo A	Pala LA Janga LA Ayatike E Ke			Peter from
\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	S. C.		September 1	The same of the sa	garage and a	81 8		
Politice \$ L Mal al		7 %	2, 2,	1 1000	THE \$ 1885	" O	4	Ψ)

•	EASTERN	Garbatulla	Golbo	Oldonyiro	Laisamis	Lorroki	Lower Yatta	Mwala	Mutomo	Mutonguni	Tseikuru	Wajiir				
1000	Z 0	SouthKorea	USA	Japan	Germany	NSA	Hong Kong	USA	Germany	Germany	NSA	Hong Kong	United Kingdom	Japan	Hong Kong	Finland
	LAKE KEGION	Angurai	Bandaptai	Illaramatak	Karemo	Katito	Kegonga	Kirindon	Lambwe	Magunga	Matete	Nyamusi	Nyatike	Olenton	Pala	Tinderet

LAKE REGION	NOID	EASTERN REGION	REGION
Angurai	SouthKorea	Garbatulla	Canada
Bandaptai	NSA	Golbo	Australia
Illaramatak	Japan	Oldonyiro	South Korea
Karemo	Germany	Laisamis	Australia
Katito	USA	Lorroki	South Korea
Kegonga	Hong Kong	Lower Yatta	Australia
Kirindon	NSA	Mwala	USA
Lambwe	Germany	Mutomo	USA
Magunga	Germany	Mutonguni	Ireland
Matete	NSA	Tseikuru	USA
Nyamusi	Hong Kong	Wajiir	South Korea
Nyatike	United Kingdom	Yatta	Australia
Olenton	Japan		
Pala	Hong Kong		
Tinderet	Finland		

Governance and Management

FY15 Executive Management-Leadership Team

The Leadership Team consists of six members, (4 female, 2 male).

- Dickens Thunde, National Director
- Catherine Omenda, Finance & Administration Director
- Daniel Mwebi, Operations Director
- Kevina Bridgette Power, Programme Development & Grant Acquisition Director
- Marionne Tucker, People & Culture Director
- Teresia Njoki, Quality Assurance Director

FY15 Senior Management Team

The Senior Management Team consists of 31 members (13 female, 18 male).

Ang'awa Anditi, Bernard Mulei, Catherine Timbomei, Charity Mati, Elijah Bonyo, Eunice Muturi, Hanna Nyale, Henry Wanyonyi Kituyi, Hezron Masitsa, Jackline Onguka, Jacqueline Rioba, James Maringa, Jeremiah Nyagah, John Mwangi, Joseph Tinkoi, Lawrence Kiguro, Lucy Mungatia, Lydia Mukaye, Mary Njeri, May Ondeng, Miriam Mbembe, Muthoni Ngugi, Obadiah Kisang, Paul Ndeti, Philip Ochola, Samuel Kamau, Scholastica Njenga, Stephen Munyiri, Stephen Muthui, Thomas Tarus, Zakayo Lolpejalai.

FOR CHILDREN THE ORCHANGE FOR LIFE

Publisher and Contact:

© 2015 World Vision Kenya

Publisher: Dickens Thunde - National Director

Editors: World Vision Kenya Communications Team

(May Ondeng, Anne Mbotela, Angela Omune)

Design: Allan Wekesa

Photos: World Vision Kenya

For more information go to:

Website: www.wvi.org/kenya

Contact:

National Director World Vision Kenya Karen Road, off Ngong Road P.O. Box 508 I 6-00200 Nairobi, Kenya

Telephone number: +254 020 692 6000 Mobile: +254 732 126 100 or +254 711 086 000 Email: wv_kenya@wvi.org

Learn More:

www.wvi.org/kenya

