
THE INTERNATIONAL
RESCUE COMMITTEE
IN EUROPE
FROM HARM TO HOME

A MESSAGE FROM IRC
PRESIDENT DAVID MILIBAND
AND FROM THE IRC-UK
LEADERSHIP

FROM SYRIA TO THE
PHILIPPINES:
Responding to emergencies
across the globe

HIDDEN AND EXPOSED:
Fighting for the rights of
urban refugees

PHOTOS FROM
THE FRONTLINE:
Central African Republic

ON SOLID GROUND:
Building a picture of home

GIRL POWER:
Kenya style

CONTENTS

4

6

8

10

12

14

Front cover: While most Syrian refugees are
women and children, elderly men like this
gentleman are another at-risk population.
This man lives at Jordan's Zaatari refugee
camp. Peter Biro/The IRC

Inside cover: Three children sit with a jerrycan
during an emergency relief distribution on the
coast of Panay island, the Philippines. Tyler
Jump/The IRC

Dear friends and supporters,
The past year has been particularly challenging for the international humanitarian
community. Simultaneous major crises have threatened to overwhelm resources.
The International Rescue Committee has faced the full brunt of these challenges.
With over 45 million refugees and displaced people across the globe, the desperate
need for our lifesaving services has been more apparent than ever.

From the civil war in Syria, seen by many as the worst humanitarian crisis since the Cold
War, to the devastating typhoon in the Philippines, which killed thousands but left millions
without shelter, food, clean water, or livelihoods, the IRC was there to save lives, restore
dignity and help rebuild. Thanks to the support of so many generous donors we were
able to respond swiftly and effectively to reach people in desperate need.

In the Middle East, we are helping Syrians who have fled to Jordan, Lebanon, Turkey
and Iraq. We have been able to offer medical care, clean water and sanitation, basic
supplies such as blankets and warm clothing, and support for those traumatised by
their experiences, not least women and girls affected by sexual violence. We have also
provided over a million people inside Syria with medical and other emergency supplies.

In the aftermath of huge natural disasters like typhoon Haiyan, people need immediate
help, and the IRC steps in where it can make a difference. On the Philippine islands
of Panay and Cebu, which were badly hit and underserved by the larger humanitarian
response, the IRC distributed almost 10,000 soap and hygiene kits, as well as 4,000
jerrycans for collecting and storing safe drinking water.

Founded in 1933, at the suggestion of Albert Einstein, to rescue German families
fleeing Nazi persecution, the IRC has its original roots firmly in Europe. Since IRC-UK’s
establishment in 1997, we have been re-invigorating these roots. Our partnerships
with the UK Department for International Development, the European Union, and the
Swedish International Development Agency have been fundamental in supporting the
IRC’s lifesaving work across the globe. We look forward in the coming years to building
on these partnerships, and creating new ones, both public and private. Europe is an
increasingly important part of an IRC with an increasingly global focus and reach.

In September 2013 we also welcomed a new global president to the IRC, David
Miliband, former foreign secretary of the United Kingdom. The son of refugees
himself, his connection to the IRC’s mission is personal and passionate, and he has
hit the ground running, as you will see from his first reflections overleaf.

It is only with the generous support of dedicated donors, and of our network of friends
and supporters, that we have been able to continue to help millions of people to rebuild
their lives. As the need for our lifesaving work has increased, so has our requirement for
extra resources. The IRC’s budget globally has now reached £300 million, and we are
glad to report that almost one third of that came from UK and European donors.

On behalf of our colleagues in the IRC in Europe, and the Board of IRC-UK, we would
like to express our immense gratitude and appreciation to all who have enabled us to
continue this vital work. You have helped save many thousands of lives and given new
hope to millions of people. We hope you will continue to do so.

Best wishes,

Carolyn Makinson
Executive Director, IRC-UK

A MESSAGE
FROM THE
IRC-UK
LEADERSHIP:
Carolyn Makinson
John Holmes

“�There are fewer wars than ever before, but
more refugees than ever before. There are
new pressures from civil war, sectarian
conflict, climate change and resource
pressures. This is the new frontier for the
IRC and humanitarian organisations, one
that that we must address not just with
emergency services but with long-term
economic and livelihoods programmes
that help refugees and displaced people
support and sustain themselves.
In 2013, the IRC introduced innovative
new programmes in the field: cash for
work, cash transfer programmes and
a multimedia information service to
help Syrians access humanitarian aid.
The IRC has a real drive for innovation,
and we depend upon our core private
donors to support these efforts. It’s vitally
important that the IRC continue to be
one of the most innovative humanitarian
organisations.”
David Miliband

Dear friends,
I am honoured to present the IRC’s European annual report for 2013—a year in which
we continued to carry out our lifesaving mission globally. Our response to the growing
crisis in Syria and its neighbours epitomises our dedication to people and communities
in need. I’ve seen for myself in Jordan, Lebanon and Turkey how much the IRC’s work
is valued by refugees and how highly it is respected by donors. Our cross-border work,
carried out with extraordinarily courageous Syrian partners, has enabled us to provide
over a million people with desperately needed health care.

All around the world, we have continued our work in health, education, economic
development, and women’s protection and empowerment, helping millions of people
affected by protracted, often forgotten conflicts. We have expanded our work in the
Sahel, a region of Africa coping not only with widespread conflict but also with mass
population movements caused by shortages of natural resources.

2013 was also a year which dramatised the risks involved in our mission. We continue
to mourn the loss of five members of our staff who were abducted and murdered in
Afghanistan. We honour their memory by continuing their brave work. As the son
of refugees, I am honoured to lead the International Rescue Committee. We are
grateful for the support we are receiving from our donors, our staff, and members
of our Board of Directors and Overseers. I hope you are as inspired as I am by the
record presented here.

Best wishes

David Miliband
President

A MESSAGE
FROM IRC
PRESIDENT
AND CEO
David Miliband

Sir John Holmes
Chair, Board of Directors, IRC-UK

Above: David Miliband speaks with an
IRC staff member at Jordan’s Zaatari
refugee camp.

Top Right: IRC president David Miliband
meets Darfuri refugees in the Kakuma camp
in northwestern Kenya during a visit to IRC
programmes there in May 2013.

Bottom Right: Bill Clinton and David
Miliband, at the IRC’s Freedom Award Dinner
in New York, 2013.

4 | A MESSAGE FROM IRC PRESIDENT DAVID MILIBAND AND FROM THE IRC-UK LEADERSHIP 5 | A MESSAGE FROM IRC PRESIDENT DAVID MILIBAND AND FROM THE IRC-UK LEADERSHIP

Syria

Environmental Health

Economic Assistance

Healthcare

Emergency Supplies

Food Security

Women’s Protection & Empowerment

Child Protection

Protection

Shelter

Cross Border

LEBANON
Refugee Programmes:

SYRIA

IRAQ
Refugee Programmes:

JORDAN
Refugee Programmes:

£

£

£

FROM SYRIA
TO THE
PHILIPPINES:
Responding
to emergencies
across the globe

FOCUSING INTERNATIONAL ATTENTION
ON THE PLIGHT OF SYRIANS

The IRC’s humanitarian response to the
Syria crisis was complemented in 2013
by an international advocacy campaign
to raise awareness of the conflict’s
devastating effects on the lives of
millions. In January, we published
Syria: A Regional Crisis, a major report
outlining the overwhelming suffering
caused by the conflict and highlighting
the particular need to protect women and
girls, as well as refugees and displaced
people in towns and cities. We capitalised
on the considerable press coverage of
the report with briefings and meetings
with senior policymakers (including the
UK’s Secretary of State for International
Development), public and media events
and a further three publications focusing
on the impact of the crisis on Lebanon,
Jordan and Iraq. IRC President and CEO
David Miliband also travelled to Lebanon
and Turkey in 2013 to highlight the plight
of the Syrian refugees there.

SYRIA CRISIS: THE IRC RESPONSE

In 2013, the IRC mounted a comprehensive regional emergency response
to the unprecedented crisis in Syria and across the Middle East.

SYRIA
Inside Syria, the IRC has reached over a
million people with medical and emergency
supplies, and trained nearly 200 doctors,
nurses and paramedics in frontline
medicine. In camps for the displaced,
we provided clean water and sanitation,
primary school education, and emergency
supplies. We also distributed food rations
to displaced families in the Al-Hasakah
region of eastern Syria.

JORDAN
In Jordan, we delivered primary and
reproductive health care at clinics in
the border cities of Mafraq and Ramtha,
offered social services and individual and
group counselling to refugee families,
and provided support to survivors of sexual
violence. In Jordan’s refugee camps, the
IRC provided support to refugee women
and is helping reunite children with
their families.

LEBANON
In Lebanon, the IRC is operating four
women’s centres and has launched a
cash assistance programme that helps both
Syrian refugees and local Lebanese to pay
for rent, food, electricity and heating and
other essentials.

IRAQ
At the Domiz refugee camp in northern
Iraq, we have provided camp management
and a safe space for women and built a
secondary school for refugee children.
At Al Qaim camp, the IRC has provided
free legal assistance, mobilised community
groups and helped survivors of sexual
violence, while at Arbat camp, near the
Syrian border, we have provided water
and sanitation services.

GAINING INTERNATIONAL
COMMITMENTS ON PROTECTING
WOMEN AND GIRLS IN EMERGENCIES

In situations of conflict, like Syria, and
natural disaster, like the typhoon that
devastated the Philippines, women and
girls are at higher risk of violence and
sexual abuse. The IRC remains one of
the leading organisations in designing
and delivering programmes that make
a real difference to women and girls.
As a recognised global thought leader
on the issue, we also work to ensure
donors, policy makers and other
practitioners understand and respond
effectively to the needs of women and
girls. Protecting women and girls from
violence is life-saving, not optional.
When a woman has been raped, she
could have just a few hours to ensure
that life-threatening injuries do not
become fatal, 72 hours to prevent
HIV transmission, and five days to
prevent unwanted pregnancy.

The IRC’s close cooperation with
the Department for International
Development (DfID) resulted in
recognition by the UK government
that protecting women and girls in
emergencies is life-saving and must
be established from the very beginning
of all humanitarian responses.
Our efforts culminated in November
2013, with a global ‘call to action’ by
donors and humanitarian organisations
to commit to protect women and girls
from violence and sexual exploitation
in emergencies.

In 2013, the IRC also contributed
to the drafting of the European
Community Humanitarian Office
(ECHO) gender policy, and will
continue to monitor its roll-out.
This policy commits to ensuring
that strategies to address gender
considerations and combat
violence against women and
girls will be included in all

humanitarian responses.

THE PHILIPPINES: TYPHOON HAIYAN

“�Our village was so beautiful,” Ruth began. “Everything is gone.” She
paused and used her shirt to wipe away tears, and I saw that the other
women members of the village council had covered their eyes with their
hands. “All our fishing boats are gone, not one left. The banana trees are
gone. The coconut trees,” she said, gesturing toward the hillside, “are
gone. Our fish farm with over 200,000 fish—destroyed. All our livelihoods
have been washed away.”

Ruth is from a fishing village on Panay Island that was in the central path of typhoon
Haiyan and received the double impact of the typhoon and the storm surge. IRC
Emergency Response Team member Aisha Bain met with Ruth and her fellow village
council members to talk about the needs of their community. What stuck with her
the most after these conversations was their drive to rebuild. “I have been deeply
moved by [their] astounding strength, courage and generosity. They have resilience,
dignity and determination,” Aisha says.

On 8 November, 2013, the most
powerful storm ever to make landfall
hit the Philippines. Typhoon Haiyan
raged across the archipelago, affecting
a staggering 11.5 million inhabitants
and displacing hundreds of thousands
of people. Haiyan devastated homes,
roads, airports, seaports, water supplies
and power lines—and left in its wake
severe shortages of potable water, food
stocks and medical supplies. The IRC
dispatched its Emergency Response
Team to the Philippines to identify
survivors’ needs and provide urgent
assistance as part a vast international
relief effort. We focused on three
severely affected areas in the Western
Visayas region—Capiz, Iloilo and
northern Cebu—that received little
relief in the weeks after the storm.

The IRC worked to meet urgent needs
for water, sanitation, shelter, and
protection for those most vulnerable
in the wake of the disaster, including
women, children and the elderly.
The emergency team delivered storage
containers to areas where water supplies
have been disrupted, solar-powered
lamps to places where power is not
expected to return for months, and
emergency kits packed with spare
clothing and other personal items to
help women hold onto their dignity
amid extremely difficult circumstances.
The team also focused on creating job
opportunities that will enable survivors
to earn cash to help them rebuild their
homes and their lives.

Right: A typhoon Haiyan survivor receives
a jerrycan from the IRC’s Aisha Bain
remove IRC before distribution during
a distribution on Panay island in the
Philippines.

Water, Sanitation & Hygiene

Economic Assistance

Health Care

Emergency Supplies

Food Security

Women’s Protection & Empowerment

Child Protection

Protection

Shelter

9.3 million people in need

585k refugees

1 million refugees

227k refugees

7 | FROM SYRIA TO THE PHILIPPINES6 | FROM SYRIA TO THE PHILIPPINES

Samara fled Damascus after her home was destroyed by rocket fire. At 28,
she had lost her husband and two brothers, and was left with three young
children to raise on her own. Fleeing to Lebanon was her family’s best chance
of survival.

HIDDEN AND
EXPOSED:
Fighting for the
rights of urban
refugees in
Lebanon

After crossing the mountains by foot into Lebanon, Samara and her children lived under
an overpass in a public park in Beirut. She had no money or information on how to find
help; she began begging on the streets to survive. Samara was arrested by the local
police, detained, fined and threatened with deportation. The IRC first learned of her case
when she was in jail.

The IRC has protection teams across Lebanon that ensure that refugees’ legal and
human rights are protected and that they have access to the information and services
they need to survive, such as how to get food aid or where to take their children to
the doctor.

Our teams make hundreds of visits to
refugees, local community members and
leaders, the UN, and other aid agencies
to collect up-to-date information on what
people need, what services are available
to them, and how to ensure refugees can
access the support they need.

That’s how we found Samara – by
establishing a connection with a local
doctor who later called one of our staff
to alert us to her arrest.

Because our teams can’t be everywhere
they are needed at all times, the IRC
has become a leader in using the
latest technology to gather and share
information about the needs of refugees.
Our teams use tablets, mobile phones,
and online data management and
reporting systems to ensure that this

vital information is collected, analysed
and distributed to refugees and to the
organisations who provide them with
support. Early this year we launched
an SMS alert system that has already
reached 90,000 refugees with mobile
phone messages on matters of health,
education, food distribution, and
registration with the U.N.

The IRC began to help Samara by
arranging for legal aid to gain her release
from detention. When we visited her
shortly afterwards she was living in a tiny
one bedroom apartment, furnished only
with a single mattress. We asked Samara
how she was coping with the freezing
temperatures, and she shyly replied:
“I have one blanket, which I hid from
you, as I got it from the street and was
embarrassed that you would see it”.

SHAPING THE GLOBAL RESPONSE

Throughout 2013, the IRC continued
to raise awareness of the particular
challenges that urban refugees face
around the globe. Our groundbreaking
multimedia exhibition ‘Hidden Lives‘
brought audiences in New York,
London, Brussels and Geneva face-to-
face with their stories and testimonies,
while IRC policy briefings focussed
on the plight of Syrian refugees
struggling to survive in the towns
and cities of Lebanon and Iraq. In
October 2013 the IRC brought together
academics, civil society and senior
government, UN and EU decision-
makers to build commitment to
improving responses to urban refugees’
unique needs.

Top: A Syrian refugee girl fills water containers
near her family’s tent in North Lebanon.
All refugees in Lebanon are ‘urban refugees,’
meaning they must find their own housing.
There are no official ‘tented’ camps in Lebanon.

Bottom Left: Syrian refugee boys eat tomatoes
and cucumbers outside their temporary housing
in Lebanon’s Beka’a Valley. Refugees are
spread through more than 1,500 communities in
Lebanon. Many complain of shortages of food,
especially fresh fruit and vegetables.

Our team then referred Samara and her
family to a local aid organisation, which
provided her with blankets and a heater
to cope with the cold, as well as food.
Before the IRC came to help, Samara
was completely dependent on random
acts of charity from her neighbours.
The support that she has since received
has enabled her to keep a roof over her
children’s heads.

Since this project began in September
2013, IRC protection teams have
worked with 146 families like Samara’s,
helping them to access desperately
needed services provided by local and
international organisations.
On our most recent visit to Samara’s

home, she told us how much she values
her visits from the IRC’s team: “No
one has ever shown such an interest
in helping me, or followed up on me so
closely before.”

In 2014, the IRC plans to make its SMS
information service two-way, so that
refugees can confidentially report to us
incidents of unlawful detention, illegal
checkpoints, violence and any other
serious risks affecting them. The IRC will
then take immediate action to provide the
support they require.

Bottom Right: Syrian refugee families gather
outside their temporary homes of cardboard
and burlap in northern Lebanon. The satellite
dish provides a multitude of television channels,
but refugees say they mostly watch for news
from home. While many have television
in this informal settlement, few have
refrigerators or toilets.

9 | HIDDEN AND EXPOSED8 | HIDDEN AND EXPOSED

In early December 2013, violence errupted in Bangui, the capital of the
Central African Republic (CAR), a culmination of 12 months of insecurity.
By early 2014 almost 1 million people had been driven from their homes
by the fighting. In Bangui, they sought refuge in 65 different sites across
the city, including mosques, churches and schools.

The IRC’s country director in CAR, Sarah Terlouw, described conditions at these
locations as ‘unbearably grim’. In one site there was a single latrine for 12,000
people. The IRC’s response to the crisis was immediate, with temporary latrines
installed, emergency food support offered to more than 10,000 people, and soap
and jerry cans distributed to 40,000 people.

As the security situation in CAR continued to be extremely volatile in early 2014,
women and girls were at particular risk. The IRC established listening centres
where survivors of violence can seek support, and reached 62,000 people with
information on our services for women, as well as distributing 7,500 emergency
kits including sanitary towels, spare clothing and security items such as torches.

PHOTOS FROM
THE FRONTLINE:
Central African
Republic

Outside Bangui, the IRC also works
in the north of CAR in Kaga-Bandoro
and Bocaranga. Those who have been
forced to flee their homes in this part of
the country have been living in the bush,
afraid to go near the main roads or
return home to their villages. “The rebels
burnt my house and I found myself in
the fields. Presently, we’re only eating
cassava leaves, like animals. And we
drink water from the forest”, said a local
village leader.

In late 2013, the IRC distributed
emergency food aid to some 20,000
people in northern CAR. The country
faces serious food insecurity if the
next planting season is missed.
The IRC plans to work with local
people, providing them with seedlings
and farming tools, and helping them
to organise into agriculture groups
to be prepared for planting season.

In addition to this most recent emergency
response, the IRC has longstanding
programmes in CAR:	

•	 �We provide health care and
emotional support to survivors
of sexual violence.

•	 �We support and build schools that
teach children to read and write
and provide them with a safe
place to play.

•	 �We build latrines, dig wells and
repair water sources to improve
hygiene and access to safe water.

i.	� Kaga-Bandoro has the region’s only hospital.
“Sometimes they come in too late,” said
Marie-José Dongognon (right), an IRC-trained
nurse at the hospital. “A one-year-old boy
died just this morning. The situation is very,
very bad.”

ii.	� Amid a food crisis, a woman cooks
for her family in Kaga-Bandoro town,
Central African Republic.

iii.	�Landry Punamoundjou (far left) receives
rice for his family at an IRC-organised food
distribution. He lost his home when
ex-Seleka rebels rampaged through his
village of Ndiba, torching most houses.

iv.	�Margueritte Mallo examines a pregnant
woman in her small room at the Kaga-
Bandoro Hospital, the region’s only hospital.
Mallo, an IRC-trained midwife, said that she
has seen a sharp increase in rape and other
sexual violence since the coup. “I treat rape
survivors here every day. Women are attacked
when they venture out into the fields alone
or when their men are away looking for food.
Most of the time the perpetrators are
in uniform and carry guns.”

v.	� Villagers fetch water at an IRC-installed
water point near Kaga Bandoro, Central
African Republic.

ii.

i.

iii.

iv.

v.

11 | PHOTOS FROM THE FRONTLINE10 | PHOTOS FROM THE FRONTLINE

There are more than 45 million people across the globe who have been forced
to flee their homes as a result of conflict or natural disaster. On Solid Ground, a
multimedia project launched by the IRC in 2013, brings together some of their
stories. Stories of people like Analissa, who are starting afresh in unfamiliar cities,
rebuilding homes they were forced to abandon decades before, or embracing new
means of survival in the face of crisis.

Through funding from the European Commission’s Humanitarian Aid and Civil
Protection department (ECHO), the IRC commissioned seven Panos Pictures
photographers to capture portraits of refugees and survivors of disaster in seven
communities across the globe, asking what home means to them.

ON SOLID
GROUND:
Building a
picture of home

WHAT WOULD YOU
DO IF THE PLACE YOU
CALL HOME WAS TORN
APART BY VIOLENCE?

THE IRC IN KENYA

The IRC has been working in Kenya
since 1992, providing essentials like
clean water, health care and shelter to
tens of thousands of refugees escaping
conflict and natural disaster in Somalia,
Sudan, Ethiopia and other neighbouring
countries. We also assist Kenyan
communities that host refugees, as well
as those affected by the post-election
violence in late 2007. To foster long-
term development, the IRC supports
education, job training and conflict
resolution so communities remain safe
for women and children and become
economically independent.

THE IRC IN BURUNDI

Recovering from years of civil war,
Burundians are hopeful for peace
after two democratic elections.
The IRC encourages stability by
protecting and reuniting families as
hundreds of thousands of displaced
people return home, and by providing
Burundians with the supplies and
skills they need to move forward.
We work to safeguard the human
rights and well-being of returned
refugees and to increase access
to justice in communities.

“�I came here with my husband and
children in 1992. We were farmers,
growing maize, bananas, mangoes,
tomatoes, all kinds of things. It was all
looted, taken from us by the militiamen.
People were raped and killed. I am
part of a group of women who work
together to provide for our families.
We are sexual survivors, widows and
divorcees. At first we survived gathering
firewood from the bush to sell in the
camp. Then we sold sweets and
snacks, before we applied to the
IRC for support to start the bakery.
Life is a bit better now.

“�I fled the fighting in 1998. When we
were still in Tanzania, my husband
promised that he would give me land
for the kids but he changed his mind
when we got back. Thank God the
IRC helped me get land for my
youngest at least. Now I have a
plot, 50 metres by 80 metres.
The problem is that I am still renting a
house because I can’t afford to build on
the land that I won. As I am working
I have saved a bit of money and I am
gathering some bricks and I will start
building a house when the rain stops.”
Analissa Kwizera’s name means
hope. She is currently living in
Nyanza-Lac, Burundi

Going out into the bush was dangerous,
but now we work at the bakery we can
stay close to our families. We have to
get up at four in the morning to start
baking, but we can buy books and
pens for children to take to school. We
are always grateful for what God has
provided for us, but in twenty years
that I have lived in Kenya I have never
once left this camp. When I think about
Somalia, I think of the freedom we used
to have and I hope that Somalia will
come back to the world so we can go
back to our homeland.”
Shukri Ali Aden is currently living
in Hagadera, Dadaab refugee
camp, Kenya

Far right: Shukri Ali Aden
Below: Dadaab refugee camp, Kenya.

Below: Analissa, outside her home
in Nyanza-Lac, Burundi.

13 | ON SOLID GROUND12 | ON SOLID GROUND

“�When the floods came in 2011, the
whole house collapsed and we are still
rebuilding. Slowly, slowly, not full time
– we only have a couple of hours a day
free to work on it. We don’t own the
house, so in fact the landlord could kick
us out at any time. But it’s still important
to make a good home. People judge
you on the home you keep: does it have
good assets – land and livestock? If the
house wasn’t clean people wouldn’t
take a good view of the family.
We had a little money saved, and
when the IRC paid us for our labour
we decided to buy a buffalo. It
provides food in the form of milk
and we thought it best to invest in
a permanent asset. There hasn’t been
any good news in a long time, but we
keep smiling at the small things in life
and we sleep soundly at night because
we haven’t borrowed any money so we
have no debts.”
Dileep, Pakistan

THE IRC IN PAKISTAN

The IRC has worked in Pakistan since
1980, and most recently focused on
emergency relief and recovery from the
worst floods in the country’s history, in
2010 and 2011. The IRC has helped to
rebuild homes, schools, roads and other
infrastructure to help Pakistanis get
back to normal life.

“�Having a clean, tidy and beautiful house
makes you feel better. Your home should
be like your own temple. My wife Rahda
painted this house, she has a passion for
it. Our house wasn’t so badly hit by the
flood because we covered it with plastic
sheeting. The roof was damaged but the
walls stayed intact. Afterwards, there
was a lot of disease and our buffalo died.
But IRC helped. They gave out
money for repairing the houses,
making pathways, clearing up the
village, and we were paid for
taking part.”
Dano, Pakistan

“�I have been painting since I was a child
and I have painted this house many
times, every time the colours fade in
the sun or are washed out by the rain.
Repainting our house took a whole
month because I had to fit it in around
everything else, the domestic tasks,
looking after the animals, preparing food.
We chose blue and yellow because they
are the cheapest colours you can buy
at the market.

I get up around five every morning,
although I don’t know the time exactly.
As well as taking care of the home I
sometimes work as a labourer in the
fields, and sometimes I do embroidery
at home. My mother always says, keep
the house clean, don’t sit idle, work hard
and live a better life. We decided to send
our daughters to school. I want them
to be educated and have a better place
in society.”
Radha, Pakistan (pictured below
outside her home with her two
daughters)

HOW WOULD YOU
COPE IF FLOODS OR
DROUGHT DESTROYED
YOUR CROPS AND YOUR
FAMILY WENT HUNGRY?

IF YOU HAD TO FLEE
SUDDENLY, WHAT
WOULD YOU TAKE
WITH YOU?

Below: Dileep, with his family outside his
home in Sindh province, Pakistan

Below: Radha, with her two daughters,
outside her home in Sindh province, Pakistan

15 | ON SOLID GROUND14 | ON SOLID GROUND

GIRL POWER:
Kenya style

Juliet grew up in a poor neighbourhood in Nairobi, Kenya. She dreamed
of becoming a businesswoman when she was in high school, but she was
forced to drop out because her family couldn’t afford her school fees. As
the IRC’s Stephen Okello explains: “Girls are often more vulnerable than
boys. When families face challenges with affording school fees it is often
the girl who will drop our first.”

To help girls like Juliet to realise their dreams and escape the cycle of poverty,
the IRC created the Girls Empowered by Microfranchise project, partnering with a
number of established companies like hair manufacturer ‘Darling’. Juliet is one of
more than 2,000 girls aged between 16 and 19 who have received business skills
training and on the job support to create and run their own small businesses.

Right-hand Page: Juliet blowdries a customer’s
hairwhilst her mentor from Darling Academy
supervises. After girls graduate from the academy
their mentors have regular follow up visits with
them to support them in running their business.
Juliet’s salon receives a steady stream of
customers.

Right�: In a busy neighbourhood of Nairobi,
where the streets are lined with kiosks selling
fruit and vegetables, clothes, pots and pans,
charcoal, meat, and all kinds of fast food, twenty
year old Juliet Nerea runs a small salon catering
to the local community.

Juliet now runs her own salon, but her
ambition has not ended there. She would
like to expand her business and provide
similar opportunities to other young girls
like herself. “My hopes in life are to open
more branches of my salon, so that they
would become a school where I can
teach other young girls like myself. Or for
those who already have skills, they could
be employed.”

Running her own business has given
Juliet a new found confidence: “My
personality has changed.” she says “Now
I have courage. I can talk to young girls,
I can encourage them. There are many
young girls who are just hanging around,
they don’t have anything to do, they get
pregnant young.

I think it would be good to educate more
girls, to give them opportunities to get
more skills, because it has changed my
world, I am telling you.”

And now that she has control over her
own finances, what does Juliet enjoy
spending her income on? “I can take
my family out for lunch,” she says,
with a broad smile.

As Mahmoud Saffideen, Head of East
Africa for Darling, explains, young people
like Juliet are ambassadors: “They are
the people who actually carry our brand,
and who will make a difference in our
business. So without a doubt working
with them is the most important thing in
our business.”

And of Darling’s partnership with IRC, he
says: “It’s been an excellent experience
to tell you the truth. It’s a very good
relationship. Just seeing the smile on
these ladies faces, seeing how happy
they are to be independent, to be able to
take care of themselves, is just amazing.”

i.�

17 | GIRL POWER16 | GIRL POWER

HOW YOU
CAN HELP
SUPPORT
IRC-UK

DONATE
Give online at
Rescue-uk.org/donate

TELEPHONE
+44 (0)20 7692 0405

OR SEND YOUR DONATION TO
International Rescue
Committee UK
3 Bloomsbury Place
London WC1A 2QL

JOIN THE CONVERSATION
	 @IRCUk
	 @IRCUkNews
	 Facebook.com/ircuk
	 Pinterest.com/ircuk

Photo credits
Tyler Jump, p.5 top left photo of David
Miliband: Lynda Shenkman, bottom right:
Sophia Jones-Mwangi, bottom left: Ned Colt,
pages 6-8 Ned Colt, p.9 Tyler Jump, pages
10-11 Stefanie Pfeil, p.14 Matias Costa/Panos
Pictures/IRC/EU-ECHO, p.15 Chris de Bode/
Panos Pictures/IRC/EU-ECHO, p.16-17
Shiho Fukada/Panos Pictures/IRC/EU-ECHO,
inside back cover: Abbie Trayler-Smith/Panos
Pictures/IRC/EU-ECHO

Report credits
Editor: Dominique Tuohy
Contributors: Aisha Bain, Luke Browne,
Rebecca Gang, Steven Manning,
Julia St. Thomas, Diana Trimiño

Left: Rena, with her children, outside her rented
home in Ramtha, Jordan. She fled her home in
Syria with nothing but her watch,
a birthday present from her husband three
years ago. “It’s broken but I keep it with me
because it’s the only thing I have from home.”

EUROPEAN OFFICES

LONDON
International Rescue
Committee UK
3 Bloomsbury Place
London WC1A 2QL
United Kingdom

BRUSSELS
International Rescue
Committee Belgium
Place de la Vieille
Halle aux Blés 16
Oud Korenhuis 16
1000 Brussels
Belgium

GENEVA
International Rescue
Committee
7 Rue J-A Gautier
CH-1201
Geneva
Switzerland

GLOBAL OFFICES

BANGKOK
International Rescue
Committee
888/210–212 Mahatun
Plaza Bldg 2nd F
Ploenchit Road
Lumpini, Pathumwan
Bangkok 10330
Thailand

NAIROBI
International Rescue
Committee
IKM Place
5th Ngong Avenue
Upper Hill
Nairobi
Kenya

NEW YORK
International Rescue
Committee
122 East 42nd Street
New York, NY 10168-1289
USA

WASHINGTON, DC
International Rescue
Committee
1730 M Street, NW
Suite 505
Washington DC 20036
USA

GET INVOLVED
VOLUNTEER
DONATE

rescue-uk.org
+44 (0)20 7692 2727

