International Rescue Committee Kenya: Strategy Action Plan


Updated July 2019


IRC2020 GLOBAL STRATEGY OVERVIEW

The International Rescue Committee's (IRC) mission is to help the world's most vulnerable people survive, recover, and gain control of their future. The aim of the IRC's global strategy, IRC2020 (see right), is to make measurable improvements in health, safety, education, economic wellbeing, and decision-making power. Therefore, the IRC has made investments to design more effective programs, use resources more efficiently, reach more people more quickly and better respond to beneficiaries' needs.

KENYA OVERVIEW

Kenya is a country of extremes; on the one hand it is the diplomatic, technology, business and transportation hub of East Africa and on the other it is home to one of the world's largest refugee populations and many impoverished and vulnerable Kenyan communities.

Seasonal environmental shocks, including drought and floods, threaten food security in the


country's rural, remote and arid lands. This impacts agriculture and pasture for animals, as well as access to safe drinking water, sanitation, healthcare, and regular and varied food items. Competition scarce resources, for land disputes, cattle rustling and augments instability the in community.

Cyclical drought and chronic insecurity in neighboring Somalia

and South Sudan have historically led to waves of people seeking asylum in Kenya, which is likely to continue.

In school and in the home, rates of violence against women and children are high.

The IRC's strategy for Kenya illustrates its commitment to improving the safety and health of crisis-affected people in Kenya.

IRC'S STRATEGIC PROGRAMMING

The IRC has been working in Kenya since 1992, providing health care, women's protection and empowerment, governance and rights, and nutrition services to hundreds of thousands of refugees and the Kenyan communities which host them.

Until the end of 2020, the IRC's strategy in Kenya will prioritize improving safety and health (see Figure 1), specifically targeting women, children, refugees, host communities and other vulnerable groups.

As part of its commitment to improving the health of crisis-affected people in Kenya, the IRC will address gaps in maternal and child health services. To protect women and girls from the complications of pregnancy and childbirth, the IRC will work to prevent and treat sexually transmitted infections. Clinical care for sexual assault survivors and psychosocial support will be integrated into maternal health and nutrition programs, where the IRC is a recognized leader. Nutrition partnerships will be leveraged to expand successful interventions into locations with limited local capacity to prevent malnutrition. The IRC will focus on improving people's safety in all aspects of their lives. Programs will address genderbased violence, intimate partner violence, and violence against and exploitation of women and children. Furthermore, the IRC will work to transform gender norms which harm women and girls in refugee camps and host communities.

Recent policy decisions by the Kenyan government will necessitate new approaches to refugee management that will include an increased focus on training and jobs, in addition to maintaining quality services and protection in camps.

The IRC's commitment to gender equality strives for equal outcomes for women and girls, and men and boys. To narrow the gender gap, the IRC will ensure tailored approaches that meet the unique needs of women and girls, men and boys across all programming areas.


Figure 1: Priority Outcomes and Future Programs

	Priority Outcomes in Kenya	Priority Programs
НЕАLTH	 Women and adolescent girls are protected from unintended pregnancy Women and adolescent girls are protected from and treated for complications of pregnancy and childbirth Women and girls are protected from and treated for the consequences of gender-based violence (GBV) Children are protected from and treated for malnutrition 	 Develop linkages with population council to access family planning services and integrate community health, RH, HIV and clinical services Support clinics that provide targeted care for women and girls to reduce and treat complications of pregnancy and improve pre-natal nutrition Strengthen referral networks and improve access to services to support survivors of gender-based violence Build the capacity of local networks to prevent and treat malnutrition
SAFETY	 People are safe in their homes and receive support when they experience harm Women and girls are equally safe from harm as men and boys where they live, learn, and work 	 Provide referral management, advocacy, case management, legal and psychosocial services to survivors of violence Build the capacity of government to respond to the unique safety needs of refugee populations
ECONOMIC WELLBEING	 People generate income and assets Women and girls are equal to men and boys in the extent to which their basic needs are met, they are food secure, and they use, generate and control income 	 > Establish economic recovery and development programs that incorporate durable solutions > Conduct livelihoods assessments to inform programming, develop and disseminate PSEA strategy
POWER	 People collectively influence decisions that affect their lives Women and girls are equally able as men and boys to choose where to live, how to live and how they are governed 	 Develop advocacy strategy to guide country program on issues of self-governance Strengthen referral pathway for forced migrants access to legal and social justice

COMMITMENTS FOR IMPACT

In order to maximize impact and achieve the priority outcomes, the IRC in Kenya is making new investments to improve program effectiveness, react more quickly when crisis strikes, be more responsive to beneficiaries and partners, and incorporate cash programming. The IRC made the following commitments for 2019 to strengthen programming and improve the lives of the people it serves in Kenya.

Figure 2: Commitments to Ensure Impact


Speed & Timeliness

Improving ability to respond to emergencies, response to disease outbreaks in the camps, and emergency preparedness


Responsiveness

- Strengthening feedback mechanisms for beneficiaries and partners and incorporate results into program design
- Improving service delivery for refugees and host communities through more responsive and effective programs


Best Use of Resources

- Providing more service choices, including cash programming, to Gender-Based Violence survivors
- > Expanding livelihood programming into difficult contexts including refugee camps


IRC'S STRATEGIC PRESENCE

From 2015 – 2020, the IRC will maintain, expand, and reduce its presence in sites across Kenya based on an analysis of where the greatest need is and where the IRC can create the greatest impact.


The IRC in Kenya

Mohammed ElMontassir Hussein, Country Director Mohamed.ElmontassirHussein@rescue.org


Rescue.org/where/Kenya


