

Who does What, Where for Whom UNHCR Sub Office Kakuma, Kenya, 2017

Sector	Who				Where Location	for Whom Targeted Beneficiaries	What	
	Organization	Acronym	Organisation Type	Donor/Funded by			Activity	Comments
Advocacy	Refugee Consortium of Kenya	RCK	NGO	UNDP	Turkana West	Host Communities	-Legal advice, court representation, awareness creation and capacity building on human rights and participation in County governance, human rights monitoring	The project aims to improve awareness and capacity building on relevant human and enhance access to justice by the host community in Turkana West
Child Protection	United Nations High Commissioner for Refugees	UNHCR	UN		Kakuma Camp	Refugees	Overall management of Child Protection and Youth Program	
Community Services	Jesuit Refugee Service	JRS	NGO		Kakuma Camp and Kalobeyei Settlement	Refugees	JRS provides counselling services, alternative healing therapy and care to special children.	
Conflict Resolution	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma	Host Communities	Training of mediators at schools in the host community (Kakuma town)	
Conflict Resolution	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma Camp	Refugees	Training of mediators at schools in the refugee camp	
Conflict Resolution	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma Camp and Kalobeyei Settlement	Refugees and Host Communities	Establishment of 6 dialogue forums in collaboration with DCC in the locations of Kalobeyei, Hong Kong / Natira, Nalemsekon, Nakoyo, Lotaka and Lokwamor	
Education	Action Africa Help International	AAHI	NGO		Kakuma Camp		In Collaboration with GoSol, they have introduced Solar Concentrator into their business models	
Education	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma	Refugees and Host Communities	Rehabilitation of sports fields - footballs, basketball and volleyball in schools and one community centre.	
Education	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma	Refugees and Host Communities	Monitoring & Evaluation training to school teachers and community coaches	
Education	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Lokichoggio	Host Communities	Rehabilitation of sports fields - footballs and volleyball sets in 3 schools	
Education	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Lokichoggio	Host Communities	Monitoring & Evaluation training to school teachers and community coaches	
Education	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Songot	Host Communities	Rehabilitation of a sports field - football	
Education	Jesuit Refugee Service	JRS	NGO		Kakuma	Refugees and Host Communities	JRS provides tertiary education; online diploma courses on liberal studies, Community service learning tracks and scholarships to persons with specific need.	
Education	Peace Winds Japan	PWJ	NGO		Kalobeyei Settlement	Refugees	Providing shelters involving host community as carpeters	

Education	United Nations High Commissioner for Refugees	UNHCR	UN	Vodafone Foundation	Kakuma Camp	Refugees	Instant Network Schools (INS) project provides learners and teachers with access to technology supported educational experiences. It is current set-up in 6 educational centres.
Education	United Nations High Commissioner for Refugees	UNHCR	UN	Educate A Child(EAC), Qatar	Kakuma Camp	Refugees	The project provides support for the enrolment and retention of out of school children
Education	United Nations High Commissioner for Refugees	UNHCR	UN		Kakuma Camp and Kalobeyi Settlement	Refugees and Host Communities	Overall coordination of education programs(Pre-primary, primary, secondary and post-secondary education and training.
Environment	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma Camp and Turkana West Sub County	Host Communities	-Support to Refugees and Host Communities through the installation on 99 Solar Street Lights in Kakuma, Kalobeyi and Host community. -Funded LOKADO's Stove Production Unit in August 2015 – June 2016 to fabricate 4,200 Energy Saving Stoves. -GIZ En-Dev – Market based approach with Solar Products
Environment	Energy 4 Impact	E4I	NGO	BMZ	Songot	Host Communities	-Kitchen gardens at lokangae helath cntre
Environment	Food and Agriculture Organization of the United Nations	FAO	UN		Kakuma Camp and Kalobeyi Settlement	Refugees and Host Communities	-Distributed 8,000 Energy Saving Stoves to identified Refugees and members of the Host Community. -Currently training Host Communities on Sustainable Charcoal Harvesting using the modernized kilns. -Provision for 500 energy saving stoves under the new voucher system to be piloted in Kalobeyi.
Environment	Lotus Kenya Action for Development Organization	LOKADO	NGO	UNHCR	Kakuma Camp and Kalobeyi Settlement	Refugees and Host Communities	Environment: Natural resources and shared environment are better protected through establishing of 20Ha Greenbelts around the camp, Management of 6 Tree Seedling nurseries and Environmental Awareness Campaigns.
Environment	Lotus Kenya Action for Development Organization	LOKADO	NGO	UNHCR	Kakuma Camp and Kalobeyi Settlement	Refugees and Host Communities	Energy: Population has sufficient access to energy through Firewood and Energy Efficient Stoves Distribution. LOKADO runs 5 Firewood Centers in Kakuma 1 – 4 & Kalobeyi as well as 1 Stove Production Unit in Kakuma 2.
Environment	Sanivation	Sanivation	NGO				-Implementing the Waste-To-Value Project which seeks to reuse the toilet waste through a series of treatment processes and transform it into a clean burning alternative to charcoal (briquettes). -Sanivation is currently identifying potential market for the briquettes as an alternative to Charcoal.
Environment	United Nations High Commissioner for Refugees	UNHCR	UN		Kakuma Camp and Kalobeyi Settlement	Refugees and Host Communities	Ensure coordination among all actors concerned with planning a response to refugee-related environmental and energy issues in the refugee areas.
Environment	World Food Programme	WFP	UN		Kakuma Camp and Kalobeyi Settlement	Refugees and Host Communities	-In July 2015, WFP received funds to implement the Climate Change Resilience project through afforestation and Energy Efficient Stoves. This project aided in the distribution of 20,769 tree seedlings to refugee and Host communities. -Through the organization Food for the Hungry, this project distributed 26,600 Energy Saving Stoves. The Project ended in May 2016.
Environment	World Vision	WV		World Vision Support Offices, PNS	Kakuma Camp	Refugees	-Set up a Bio-Sanitation Project in Kakuma Refugee Secondary school in 2016, but the project was partially successful due to contamination of the biodigester. -2017: World Vision is currently rehabilitating the Bio-Sanitation project in Kakuma Refugee Secondary School through Umande Trust and will continue until May.
Food	Norwegian Refugee Council	NRC	NGO		Kakuma Camp and Kalobeyi Settlement	Refugees	Distribution of Food in Kind provided by WFP at two distribution sites.
Food	World Food Programme	WFP	UN		Kakuma Camp and Kalobeyi Settlement	Refugees	Over all provision of Fodfor refugees in Kakuma and Kalobeyi in kind as well as through restricted electronic cash transfers.
Food	World Vision	WV	INGO	WFP and WV Support Offices	Kakuma Camp	Refugees	Distribution of Food in Kind provided by WFP and Non-Food Items (soap; provided by UNHCR) in Food Distribution Centre 3 & 4 and Protection Area.
Health	African Medical & Research F	AMREF	NGO		Kakuma Camp and Kalobeyi Settlement	Refugees and Host Communities	Provides specialised consulatant doctors such as Paeditricians,Gynaecologist, Surgeons and Physicians to provide services in the refugee camp and settlement.

Health	AIC LOKICHOGGIO	AIC-LOK	NGO		Kakuma Camp	Refugees and Host Communities	Provision of Dental, Eye services as well a Orthopaedic services.The services are provided at the IRC general hospital.	
Health	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma	Host Communities	Integreated outreaches (mobile clinics) for the host community in Losajait/ Kakuma ward	
Health	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kalobeyei	Host Communities	Integreated outreaches (mobile clinics) for the host community in Nalapatui	
Health	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Letea	Host Communities	Integreated outreaches (mobile clinics) for the host community in Loreng	
Health	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Lopur	Host Communities	Integreated outreaches (mobile clinics) for the host community in Kangitesiroi	
Health	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Nanam	Host Communities	Integreated outreaches (mobile clinics) for the host community in Kapetadie	
Health	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Songot	Host Communities	Integreated outreaches (mobile clinics) for the host community in Nasinyono	
Health	International Rescue Committee	IRC	INGO		Kakuma Camp	Refugees and Host Communities	-Provision of comprehensive primary health care to beneficiaries within Kakuma.- Run Two hospitals and 4 clinics within kakuma refugee camp.-Provision of comprehensive Reproductive ealth and HIV services in Kakuma.	
Health	Kenya Red-Cross Society	KRCS	NGO		Kalobeyei Settlement	Refugees and Host Communities	Provision of primary Health Care Services through health facilities.On health centre and one dispensary.	
Health	United Nations High Commissioner for Refugees	UNHCR	UN		Kakuma Camp	Refugees and Host Communities	Overllall Coordination of Public Health and Nutrition interventions in Kakuma	
HIV/AIDS	International Rescue Committ	IRC	INGO		Kakuma Camp	Refugees and Host Communities	Comprehensive counseling care and treatment of patients with HIV and AIDS.	
HIV/AIDS	Kenya Red-Cross Society	KRCS	NGO		Kalobeyei Settlement	Refugees and Host Communities	Comprehensive counseling care and Treatment of people living with HIV and AIDS.	
Legal Assistance	Refugee Consortium of Kenya	RCK	NGO	UNHCR	Kakuma Camp and Kalobeyei Settlement	Refugees	- Court representation, legal advice, police and detention centres monitoring, border monitoring, awareness creation and capacity building on refugee rights and responsibilities	
Livelihood	Action Africa Help International	AAHI	NGO	DFID	Kakuma	Refugees and Host Communities	•POC to POC Mentorship for new and existing POC (Induction, life skills and basic financial literacy).	
Livelihood	Action Africa Help International	AAHI	NGO	DFID	Kakuma	Refugees and Host Communities	•Business Development Services for refugee businesses (Loan processes, Compliance and linkages)	
Livelihood	Action Africa Help International	AAHI	NGO	UNHCR	Kakuma Camp	Refugees	•POC to POC Mentorship for new and existing POC(Induction, life skills and basic financial literacy)	Kakuma Refugee Assistance Programme
Livelihood	Action Africa Help International	AAHI	NGO	UNHCR	Kakuma Camp	Refugees	•Business Development Services for refugee businesses (Loan processes, Compliance and linkages)	
Livelihood	Action Africa Help International	AAHI	NGO	UNHCR	Kakuma Camp	Refugees	Socio-Economic Profiling of new and existing POCs.	
Livelihood	Action Africa Help International	AAHI	NGO	UNHCR	Kakuma Camp	Refugees	-Commercial agriculture farming using modern drip irrigation and shade net technology	
Livelihood	Action Africa Help International	AAHI	NGO	UNHCR	Kakuma Camp	Refugees and Host Communities	-Commercial agriculture farming using modern drip irrigation and shade net technology	
Livelihood	Action Africa Help International	AAHI	NGO	DFID	Kakuma Camp	Refugees and Host Communities	-Commercial agriculture farming using modern drip irrigation and shade net technology	
Livelihood	Action Africa Help International	AAHI	NGO	DFID	Kalobeyei	Refugees and Host Communities	•POC to POC Mentorship for new and existing POC (Induction, life skills and basic financial literacy).	

Livelihood	Action Africa Help International	AAHI	NGO	DFID	Kalobeyei	Refugees and Host Communities	•Business Development Services for refugee businesses (Loan processes, Compliance and linkages)	
Livelihood	Action Africa Help International	AAHI	NGO	DFID	Kalobeyei Settlement	Refugees	-Support farmers on kitchen gardens targeting vegetable crops	
Livelihood	Danish Refugee Council	DRC		DANIDA	Kakuma	Refugees and Host Communities	-VSLAs and entrepreneurship training, -Scholarships on professional and technical course. - Career Guidance and counselling sessions-Direct assistance (grants) to small business owners,	Protection and Durable Solutions in Horn of Africa and Yemen
Livelihood	Danish Refugee Council	DRC		Global Resilience Partnership	Kakuma	Refugees and Host Communities	-flood control infrastructure establishment -flood water utilization for agricultural activities-environmental protection and conservation	Community Flood resilience programme(COFREP)
Livelihood	Danish Refugee Council	DRC		PRM	Kakuma	Refugees and Host Communities	-VSLAs and entrepreneurship training, -Scholarships to vocational training students. - Supporting the vocational students with start-up kits. -Direct assistance (grants) to small business owners-To enhance market and enterprise development capacity for refugees in Kakuma and Kalobeyei via implementation of VSLAs and entrepreneurship training.	Strengthening Protection and Self-Reliance Mechanisms for Refugees in Kenya
Livelihood	Danish Refugee Council	DRC		DFID SPARK	Kakuma	Refugees and Host Communities	-To enhance market and enterprise development capacity for refugees in Kakuma and Kalobeyei via implementation of VSLAs and entrepreneurship training.-Scholarships to professional and vocational training students - Apprenticeship program - Development of online job platform. -Direct assistance (grants) to small business owners-Improved value chain support for hides and skins and agricultural production.	Support for Protection and Assistance of Refugees in Kenya (SPARK) Programme
Livelihood	Danish Refugee Council	DRC		UNHCR	Kalobeyei	Host Communities	-VSLA trainings-Entrepreneurship trainings-Formation of business associations-Bank linkage-Vocational skills trainings-Internship for vocational graduates and apprenticeship program. - Innovative IT related (digital) skills-Literacy/language and numeracy skills-Artist for Refugees (A4R)- Financial literacy	Protection and Livelihoods Assistance
Livelihood	Danish Refugee Council	DRC		DFID SPARK	Kalobeyei	Refugees and Host Communities	-To enhance market and enterprise development capacity for refugees in Kakuma and Kalobeyei via implementation of VSLAs and entrepreneurship training.-Scholarships to professional and vocational training students - Apprenticeship program - Development of online job platform. -Direct assistance (grants) to small business owners-Improved value chain support for hides and skins and agricultural production.	Support for Protection and Assistance of Refugees in Kenya (SPARK) Programme
Livelihood	Danish Refugee Council	DRC		UNHCR	Kalobeyei Settlement	Refugees	-VSLA trainings-Entrepreneurship trainings-Formation of business associations-Bank linkage-Vocational skills trainings-Internship for vocational graduates and apprenticeship program. - Innovative IT related (digital) skills-Literacy/language and numeracy skills-Artist for Refugees (A4R)- Financial literacy	Protection and Livelihoods Assistance
Livelihood	Danish Refugee Council	DRC	INGO	INTERNAL DRC FUNDS	Turkana West	Host Communities	Cash based transfer for host community faced by drought and floods.	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma	Host Communities	Cash for work activities in Kakuma ward	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma Camp	Refugees	Shallow well rehabilitation at 8 community gardens at Kakuma refugee camp	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma Camp	Refugees	Cash for work activities in Kakuma refugee camp	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma Camp	Refugees	School gardens at 20 primary schools in the refugee camp	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kalobeyei	Host Communities	Kitchen garden at Natiira dispensary	

Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kalobeyei	Host Communities	Kitchen garden at Oropoi dispensary	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Letea	Host Communities	Kitchen garden at Lokipoto dispensary	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Lokichoggio	Host Communities	Cash for work activities in Lokichoggio	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Lokichoggio	Host Communities	Kitchen garden at Nakururum dispensary	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Lokichoggio	Host Communities	Kitchen garden at Lopiding hospital	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Songot	Host Communities	Diversification of livelihoods (through agriculture, char coal production, honey production, pasture production etc.) of 300 households in Natamakarwo	
Livelihood	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Songot	Host Communities	Kitchen garden at Lokangae dispensary	
Livelihood	Food for the Hungry	FH		Westwood	Kalobeyei	Host Communities	-Establish 15 self-help groups in Kalobeyei host community	
Livelihood	Food for the Hungry	FH		Westwood	Kalobeyei	Refugees and Host Communities	-Support Self-help groups to establish a Briquette production plant-Support self-help groups to establish briquette value chain business.-Training on business skills and entrepreneurship	
Livelihood	Food for the Hungry	FH		Westwood	Kalobeyei Settlement	Refugees	-Establish 15 self-help groups in Kalobeyei host community	Improving livelihoods and building climate resilient communities
Livelihood	Food for the Hungry	FH		Westwood	Kalobeyei Settlement	Refugees	-Establish 15 self-help groups in Kalobeyei settlement camp-Baseline survey.- Train /facilitate one on church to roll out Church and community mobilization for development (CCMD) approach.	
Livelihood	Lotus Kenya Action for Development Organization	LOKADO		DUN CHUCH AID (DCA)	Kakuma	Host Communities	Multi-storey garden bags	
Livelihood	Lotus Kenya Action for Development Organization	LOKADO		GIZ	Kakuma	Host Communities	HH kitchen gardens for food security	
Livelihood	Lotus Kenya Action for Development Organization	LOKADO		DUN CHUCH AID (DCA)	Kalobeyei	Host Communities	-Support for commercial production of fresh vegetables.- Drip irrigation system for Kalobeyei & Lomunyena-kirionok.	Building resilience for Enhanced Agricultural Development (BREAD)
Livelihood	Lotus Kenya Action for Development Organization	LOKADO		DUN CHUCH AID (DCA)	Kalobeyei	Host Communities	Updating and reviewing Community Managed Disaster Risk Reduction Community Action Plans (CMDRR CAPs)	
Livelihood	Lotus Kenya Action for Development Organization	LOKADO		DUN CHUCH AID (DCA)	Kalobeyei	Host Communities	Multi-storey garden bags	
Livelihood	Lotus Kenya Action for Development Organization	LOKADO		DUN CHUCH AID (DCA)	Kalobeyei	Host Communities	Farm mechanization to increase areas under cultivation	
Livelihood	Lotus Kenya Action for Development Organization	LOKADO		DUN CHUCH AID (DCA)		Host Communities	Bee keeping project for areas with limited water supply	

Livelihood	Lotus Kenya Action for Development Organization	LOKADO		DUN CHUCH AID (DCA)		Host Communities	Poultry project	
Livelihood	Lotus Kenya Action for Development Organization	LOKADO		DUN CHUCH AID (DCA)		Host Communities	Supporting BREAD project group VSLA activities.	
Livelihood	Lotus Kenya Action for Development Organization	LOKADO		DUN CHUCH AID (DCA)		Host Communities	Cereal seeds (maize and sorghum) for dry land farming.	
Livelihood	Norwegian Refugee Council	NRC		Telethon (Norwegian)	Kakuma	Host Communities	-Vocational skills training/skills development (six marketable skills)Motivation package to maximise female participation in trainingConstruction and equipping a waste recycling Machine-Literacy and Numeracy training-Construction of training facilities (workshops, classrooms, ICT centre and BPO centre)-Creating a partnership agreement with principle actors Norwegian University of Science and Technology and TotoHealth.-Development of the e-Hub design-Creating awareness on the e-Hub	Kakuma E-Hub Project
Livelihood	Norwegian Refugee Council	NRC		Telethon (Norwegian)	Kakuma Camp	Refugees and Host Communities	-Vocational skills training/skills development (six marketable skills)Motivation package to maximise female participation in trainingConstruction and equipping a waste recycling Machine-Literacy and Numeracy training-Construction of training facilities (workshops, classrooms, ICT centre and BPO centre)-Creating a partnership agreement with principle actors Norwegian University of Science and Technology and TotoHealth.-Development of the e-Hub design-Creating awareness on the e-Hub	Kakuma E-Hub Project
Livelihood	Norwegian Refugee Council	NRC		DFID		Refugees and Host Communities	-Apprenticeship/ on job training schemes-Business support through start up kits-Basic computer skills training-Life skills training-Business skills training/Entrepreneurship-Support youth working groups with cash grants-Business process outsourcing/online marketing (Online web platform) trainings	SPARK
Livelihood	Swiss Contact	Swiss Contact		SDC	Kakuma	Refugees and Host Communities	Technical skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kakuma	Refugees and Host Communities	Business support skills and access to finance	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kakuma	Refugees and Host Communities	Life Skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kakuma	Refugees and Host Communities	Literacy and numeracy	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kakuma Camp	Refugees and Host Communities	Technical skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kakuma Camp	Refugees and Host Communities	Business support skills and access to finance	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kakuma Camp	Refugees and Host Communities	Life Skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kakuma Camp	Refugees and Host Communities	Literacy and numeracy	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kalobeyei	Refugees and Host Communities	Technical skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kalobeyei	Refugees and Host Communities	Business support skills and access to finance	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kalobeyei	Refugees and Host Communities	Life Skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kalobeyei	Refugees and Host Communities	Literacy and numeracy	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kalobeyei Settlement	Refugees and Host Communities	Technical skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kalobeyei Settlement	Refugees and Host Communities	Business support skills and access to finance	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kalobeyei Settlement	Refugees and Host Communities	Life Skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Kalobeyei Settlement	Refugees and Host Communities	Literacy and numeracy	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Lokichoggio	Refugees and Host Communities	Technical skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Lokichoggio	Refugees and Host Communities	Business support skills and access to finance	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Lokichoggio	Refugees and Host Communities	Life Skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Lokichoggio	Refugees and Host Communities	Literacy and numeracy	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Nakalale	Refugees and Host Communities	Technical skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Nakalale	Refugees and Host Communities	Business support skills and access to finance	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Nakalale	Refugees and Host Communities	Life Skills	Skills for Life (S4L)
Livelihood	Swiss Contact	Swiss Contact		SDC	Nakalale	Refugees and Host Communities	Literacy and numeracy	Skills for Life (S4L)
Livelihood	World Vision	WV	INGO	WFP and WV Support Offices	Kakuma	Host Communities	WV is also implementing an FFA project in Kakuma in partnership with WFP. The project in covering four sites around the camp within the host community. Kabulit site has 166HH participating, Nakoroedome site has 166HH participating, Kepomoria has 161HH participating and Moradibwin has 160HH participating in the project. The participant's plant, rear crops, water them and harvest the crops. The project is a graduation model.	FFA

Livelihood	World Vision	WV	INGO	WV Finland Grant	Kakuma Camp	Refugees and Host Communities	WVK-Kakuma Project is currently pumping 10,000litres of water every week from the solar powered borehole in Kakuma 2 to the agricultural project supported by AAHI in Kakuma 2 for irrigation purpose. The project has 300 participants inclusive of PLWD.	WASH
Livelihood		NCKK		PRIMATES	Kakuma	Host community	Vocational training for girls out of school . Training in tailoring,Hair dressing and catering.	
Livelihood		Don Bosco		UNHCR, Salesians of Don Bosco BONN & JUGEND EINE WELT AUSTRIA	Kakuma Camp	Refugees	-Don Bosco offers various technical courses with the aim of empowering youth with knowledge and skills for life. The courses offered are: Tailoring, Dress making, Electrical, Motor vehicle mechanic, Masonry, metal work/welding and fabrication, Plumbing, Carpentry/joinery and cabinet making, secretarial, computer studies and English Language and agriculture and entrepreneurship	
Livelihood		NCKK		PRIMATES	Kakuma Camp	Refugees	-Poultry rearing	
Livelihood		NCKK		PRIMATES	Kakuma Camp	Refugees	-Peanut butter Production	
Livelihood		NCKK		PRIMATES	Kakuma Camp	Refugees	-Peanut butter Production	
Livelihood		NCKK		PRIMATES	Kakuma Camp	Refugees	-Poultry rearing	
Livelihood		FilmAid					Media technical skills training (Training in Photography, Journalism, Film & Entrepreneurship)	FilmAid
Logistics	United Nations High Commissioner for Refugees	UNHCR	UN		Kakuma Camp		Maintenance of fleet in adequate condition	
Nutrition	International Rescue Committee	IRC	INGO		Kakuma Camp	Refugees and Host Communities	-Provision of nutrition services through OTP(Outpatient Therapeutic Feeding)SFP(Supplementary Feeding Programme) and BSFP(Blanket supplementary feeding programme).	
Nutrition	Kenya Red-Cross Society	KRCS	NGO		Kalobeyei Settlement	Refugees and Host Communities	Provision of Nutrition Services through OTP(Outpatient Therapeutic Programme) SFP(Supplementary Feeding Programme) BSFP(Blanket Supplementary Feeding Programme)	
Protection	UN Migration Agency(IOM)	UN IOM	UN		Kakuma Camp	Refugees	Refugee Resettlement programme, Pre-departure cultural orientation and Health Assessment.	
Shelter	Peace Winds Japan	PWJ	NGO					
Shelter	United Nations High Commissioner for Refugees	UNHCR	UN		Kakuma Camp		Physical planning, Site development, Infrastructure and Shelter	
Sports	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma	Refugees and Host Communities	Trainings of school sport teachers and community coaches on violence prevention and peace promotion through sports	
Sports	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma	Refugees and Host Communities	Provision of sports equipments - footballs, volleyballs and basketballs setsto 14 schools in Kakuma Town	
Sports	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kakuma Camp	Refugees and Host Communities	Provisionof sports equipments - football and volleyballs to 26 schools in the refugee camp	
Sports	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Kalobeyei	Host Communities	Provision of sports equipments - football sets in 2 schools in kalobeyei	
Sports	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Letea	Host Communities	Provision of sports equipments - footballs to 1 school in Letea	
Sports	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Lokichoggio	Host Communities	Provision of sports equipments - footballs and volleyball sets to 8 schools in Lokichogio Town	
Sports	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Lopur	Host Communities	Provision of sports equipments - footballs to1 school in Lopur	

Sports	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Nanam	Host Communities	Provision of sports equipments - volleyballs to 1 school in Nanam	
Sports	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH	GIZ		German Federal Ministry for Economic Cooperation and Development (BMZ)	Songot	Host Communities	Provision of sports equipments - footballs and volleyball sets to 2 schools in Songot	
Water & Sanitation	Sanivation	Sanivation	Private sector	UNHCR / NRC	Kakuma Camp	Refugees	Waste to value project: Provide container based sanitation services to refugees and transforming waste collected into charcoal briquettes. - 250 deployed in Kakuma 1	
Water & Sanitation	Team and Team International	T&T			Turkana West	Refugees and Host Communities	Provision of clean drinking water to PoCs and Host community through development of water supply infrastructure systems in ares suffering from prevalent water shortages and water borne diseases. Development of sanitation facilities and conducting hygiene and sanitation promotion.	Key program aspects include: emergency intervention and early restoration in disaster areas, and capacity development for sustainability.