

BOMA

PROJECT 2017 YEAR IN REVIEW

Empowering women
to transform their lives
and their communities.

BUILDING RESILIENCE

A Call to Action

The BOMA Project works with women who live in extreme poverty in the arid and semi-arid lands of Africa (the ASALs). In one of the poorest places on the planet—the true “last mile” of economic and social isolation—we are empowering women, working to build resilient families and communities, instilling hope, and changing the conversation about what is possible.

BOMA operates at the nexus of four critical United Nations Sustainable Development Goals—a global campaign to transform our world by 2030.

No Poverty. Zero Hunger.
Gender Equality. Climate Action.

BUILDING RESILIENCE

“Poverty isn’t just about money. Poverty is a **CALL TO ACTION to change the world so that many more may have enough to eat, adequate shelter, access to education and health, protection from violence, and a voice in what happens in their communities.”**

WORLD BANK

A Challenging Landscape

Extreme poverty is part of a global chain of consequences that includes climate change, disaster, conflict, decreased access to resources, and mass migration. In the arid lands of East Africa where BOMA works, the way of life practiced by pastoralist people for centuries has come increasingly under pressure.

AN ONGOING CRISIS In February 2017, the Government of Kenya declared a national drought emergency, with experts saying that the long-term consequences could be worse than the drought of 2011. The arid and semi-arid regions where BOMA works are the hardest hit:

- 3.4 million people have been left severely food insecure.
- 500,000 people are without access to water.
- An estimated 482,882 children require treatment for acute malnutrition.
- Communities unable to reach sustained humanitarian assistance are at risk of emergency levels of hunger, one step away from famine.

Source: reliefweb.int/disaster/dr-2014-000131-ken

In the remote regions where BOMA works, men travel for weeks looking for scarce water and grazing for their herds. Women and children are left in the villages without a stable source of food or income.

BUILDING RESILIENCE

The Face of Extreme Poverty

ACCORDING TO the UN Sustainable Development Goals, poverty is more than the lack of income and resources to ensure a sustainable livelihood. Its manifestations include hunger and malnutrition, limited access to education and other basic services, social discrimination and exclusion as well as the lack of participation in decision-making.*

- **767 million people live below the international poverty line of \$1.90 a day, with half of them living in sub-Saharan Africa.**
- **One in four children under age five in the world has inadequate height for his or her age.**
- **Gender inequality is a pervasive and driving force of poverty. It denies women their voices, devalues their work and makes women's position unequal to men's, from the household to the national and global levels.****
- **Women disproportionately suffer the cascading effects of extreme poverty as they struggle to provide for their families.**

"Most often these households are headed by a woman, trapped in a poverty cycle without the assets or social networks that can improve their lives."

WWW.ULTRA-POVERTY.ORG

*<http://www.un.org/sustainabledevelopment/poverty/>

**<https://www.oxfam.org/en/even-it/why-majority-worlds-poor-are-women>

Breaking the Cycle

FOOD AID, which is a necessary humanitarian response to save lives and address an immediate crisis, like severe drought or conflict, creates a cycle of dependence and turns people into passive beneficiaries. It is also costly and often extremely difficult to deliver in remote or conflict-affected areas, and does nothing to avert future catastrophes.

By giving women the tools and skills to become self-sufficient, we can break the generational cycle of extreme poverty, and build resiliency among vulnerable populations where they live.

Studies have shown that women invest up to 90% of their incomes back into their families and communities.

Clinton Global Initiative

"I am a different person now, and my child is a different person. I will pass on these skills; and they will pass these skills on to their grandchildren. And they will follow this life."

MARITO RABHAYO,
BOMA Participant from Uyam Manyatta

The Proven Approach

EXTREME POVERTY has multiple, inter-related causes. BOMA's innovative program for ultra-poor women is based on a proven model* and takes a holistic approach to achieve long-lasting resiliency. By implementing a sequence of interventions, a clear exit strategy and data-driven definitions of success, we have the opportunity to forge a pathway to prosperity for millions of vulnerable people.

The BOMA Model is a low-cost, leading-edge and agile approach to international development that includes evidence-based best practices and innovations in technology, programming, empowerment and financial inclusion.

"BOMA's gender-focused approach to building resilience in ultra-poor communities in eastern Africa has demonstrated not only proof that the model works but evidence that it can be scaled for major impact. Their rigorous commitment to data-driven results and their dedication to helping one million women and children overcome extreme poverty by 2022 made them a great fit for RA5's portfolio."

THAD HUTTON,
RA5 Foundation

COMMUNITY ENTRY & TARGETING

Identify the most vulnerable members of a community and enroll them in our two-year program.

CONDITIONAL CASH TRANSFER

Provide a small cash transfer to invest in launching a business.

FINANCIAL & LIFE SKILLS TRAINING

Ongoing trainings in financial and gender-focused life skills.

MENTORING & COACHING

Support with two years of hands-on mentoring.

SAVINGS & ACCESS TO CREDIT

Help establish savings groups to accumulate capital and withstand shocks.

FINANCIAL INCLUSION AND MARKET LINKAGES

Access to mobile banking provides increased security for savings and the ability to safely transfer money.

Systems Change

A TRANSFORMATION is underway in how humanitarian aid programs are delivered, with tremendous implications for ending extreme poverty. BOMA's ultimate goal is to achieve systems change by embedding our resilience-building approach into social protection networks to:

- **Help vulnerable populations achieve basic human needs such as food, clothing, medical care and educational opportunities.**
- **Build overall resilience in families and communities to help them better cope with shocks and setbacks.**
- **Provide training and support so vulnerable populations, especially women and children, can achieve more agency and decision-making power and live with dignity.**
- **Decrease the overall global financial implications of disaster response.**

A recent study commissioned by USAID demonstrates that investing in a more proactive response to avert humanitarian crises could reduce the cost to international donors by 30%, whilst also protecting billions of dollars of income and assets for those most affected.*

*USAID "The Economics of Resilience to Drought"

www.bomaproject.org

BUILDING RESILIENCE

Women & Girls

"No society can achieve its potential with half of its population marginalized and disempowered."

MELINDA GATES, The Bill & Melinda Gates Foundation*

BOMA'S GENDER-FOCUSED MODEL

puts women and girls at the center of our program. When women achieve agency, they go from being liabilities dependent on aid to being self-sufficient, productive assets. Putting women at the center of our program creates transformation not just in their own lives, but within their larger communities.

Along with our life skills training and ongoing mentoring and support for participants, in 2017 we:

- **Launched a girl-child education campaign in an effort to enroll more girls in primary school.**
- **Delivered micro-trainings for participants to increase conflict management and decision-making skills.**
- **Conducted surveys and focus-group discussions as part of a Gates Foundation Women & Girls at the Center of Development study to gauge the increase in decision-making power.**

*"Putting Women and Girls at the Center of Development," (Science.com)

"Someone came and wanted to get engaged to my daughter. I strongly said, 'No, my girl will not be married, my girl will go to school.' And now my girl is in class 6."

SERIMA TORDER
BOMA 2014 graduate
Galdelian manyatta

Our Reach

"BOMA's commitment to replicate your model at high-quality through partners deserves to be recognized and fueled. It's critical to impact at scale, yet a fiendishly hard thing to do well. We want to celebrate, share and invest in your progress."

KRISTIN GILLISS MOYER,
Senior Investment Partner, Mulago Foundation

BOMA's numbers since 2009

15,697 # OF WOMEN ENROLLED	78,485 # OF DEPENDENT CHILDREN IMPACTED	5,223 # OF BUSINESSES LAUNCHED
94,182 WOMEN AND CHILDREN TO DATE	1,000,000 WOMEN AND CHILDREN BY 2022	837 # OF SAVINGS GROUPS ESTABLISHED

- Enrolled 4,555 women supporting 22,775 children—nearly twice as many as in 2016.
- Mentored 9,100 total women, supporting 45,500 children.
- Enrolled 360 women in a pilot program with Mercy Corps in two new counties, Wajir and Turkana.
- Distributed 895 progress grants to new savings groups.
- Formed 181 savings groups and had 427 active savings groups (including Mercy Corps).

BUILDING RESILIENCE

Measuring Progress

BOMA CAREFULLY MONITORS and tracks our participants' progress. The BOMA Standard of Living Index (SOLI) is a comprehensive questionnaire that BOMA Village Mentors and Field Officers use to learn about their income, savings, household decision-making power, livestock ownership, enrollment of children in school, food security and expenditures. The SOLI is administered at enrollment and exit, allowing us to measure the impact of our program over time.

	ENROLLMENT: SEPTEMBER 2015	EXIT: SEPTEMBER 2017
% of women who have savings	65%	100%
Average savings	1,482 Kenyan shillings	13,062 Kenyan shillings (794% increase)
% of women who have two or more sources of income	26.7%	98.1%
Annual school expenditures	3,217 Kenyan shillings	7,167 Kenyan shillings (122.7% increase)
Annual medical expenditures	407 Kenyan shillings	722 Kenyan shillings (89.6% increase)
Does the family eat two meals a day	70.3%	98.1%

After two years in the BOMA program:

99.7% of BOMA businesses are still in operation

97.4% of BOMA businesses have a value at least 125% of the initial grant size (21,250 KES)

BUILDING RESILIENCE

Transformative Technology

BOMA IS A GLOBAL PIONEER in the use of technology to inform data-driven decision making, and one of few organizations of its size that is 100% digital in data collection and analysis. In 2017 we launched Performance Insights, a proprietary cloud-based technology platform that allows us to collect, monitor, evaluate and respond to thousands of data points across our program.

- All BOMA Mentors use wireless tablets for monthly monitoring activities including business and savings group performance.
- Enumerators use tablets with specially configured apps for the collection of extensive baseline and endline data.
- BOMA also distributes mobile phones to all new participants, and helps set up accounts in MPesa.
- See our video about Performance Insights at: www.bomaproject.org/video-gallery

"Technology is the key to tracking our participants' progress and driving our program forward."

MESHACK OMARRE,
BOMA Regional Manager,
Marsabit Field Office

BUILDING RESILIENCE

The Path to Scale

IN 2017, BOMA made significant progress in scaling our program across the arid lands of eastern Africa **to reach 1 million women and children by 2022.**

Highlights:

➤ In May 2017, BOMA launched a pilot with the Government of Kenya's PROFIT (Programme for Rural Outreach of Financial Innovations and Technologies) to test embedding our model into GoK's social protection network. 1,600 women were enrolled in this cohort, and despite post-election challenges in Kenya including concerns about security, transportation, and supply of household goods and staples, data showed that both one-person and three-person businesses exceeded targets by 25% in October, 28% in November, and 30% in December.

➤ In December, BOMA signed an agreement with ACIDI/VOCA, with funding from USAID, to increase resilience through the Kenya Livestock Market Systems program. The agreement falls under the "Expanding and Diversifying Viable Economic Opportunities in Northern Kenya" program. BOMA will be working in Isiolo and Marsabit Counties, and providing technical assistance to Mercy Corps as they expand our program in Turkana, Wajir and Garissa Counties. Over the course of the 3-year agreement, we will reach 5,440 women.

➤ In December, BOMA attended a program design workshop with Catholic Relief Services to further our plans to implement a graduation pilot in the northern Uganda region of Karamoja. The plans are being finalized and the pilot is expected to launch later in 2018.

"BOMA is showing the way forward on Africa's greatest challenges, including food security, good governance and climate change. They are an important voice in the conversation on global development."

ANDREW QUINN, Aspen Institute New Voices Fellowship Director

BUILDING RESILIENCE

Reasons to Believe

"The BOMA Project pulls ultra-poor women out of poverty and into a livelihood and a life where they can support their families with dignity. It's powerful and it works."

JOHN STEPHENS, BOMA Board Member

2017 was a year of many challenges, but also tremendous progress at The BOMA Project. Here are some more of the reasons our funders and partners believe in our work.

We go beyond "impact." Our goal is to effect real systems change.

We invest in local leadership. Our 100+ team members in Kenya represent 11 different ethnic communities, bringing a wealth of knowledge, experience and deep cultural understanding to their roles.

Our commitment to transparency, accountability and results. We meet the strictest standards of world-class foundations and organizations, such as Impact Matters, The Bill and Melinda Gates Foundation, GuideStar, USAID and Big Bang Philanthropy.

Our approach stands up to rigorous testing. We completed a Spring Impact scale and replication assessment and tested our scale-through-partnership strategy by launching two successful replication pilots with Mercy Corps.

We have committed supporters who share our vision.

Every year, our donors and funding partners continue on this journey with us, driven by their belief in our program and our results. Our donors make it possible for us to innovate, expand, and to keep pushing towards our goal.

Letter from Mama Rungu

OUR NEXT IMPOSSIBLE GOAL

In 2014, the BOMA Project laid out a strategic plan which included an “impossible” goal of reaching 100,000 women and children by 2018. Not only did we achieve that goal, but this past November our Board of Directors approved a new strategic plan with our next “impossible” goal: reaching 1,000,000 women and children by 2022.

Our poverty graduation model for ultra-poor women maps the barriers to overcoming extreme poverty and then implements a holistic program encompassing

a sequence of interventions with a clear exit strategy and data-driven definitions of success. It is a leading-edge and agile approach to international development that includes evidence-based best practices and innovations in technology, programming, empowerment and financial inclusion.

Our program works. After two years, BOMA participants are earning reliable incomes and utilizing new skills and decision-making powers. Most importantly, they have accumulated savings to plan for long-term expenses like educating their children and helping them withstand the impacts of shocks like drought.

To accomplish transformation at scale, we know we need to go beyond just having an impact at the household level. We need to adapt new strategies in order to solve the problem and change the way humanitarian programs are delivered and how governments build social protection for their most vulnerable residents. So we are back to where we began: listening, learning and adapting in order to realize an audacious goal that will help vulnerable populations achieve long-lasting resiliency.

We know we can get there. In 2017 we launched a pilot with the Government of Kenya and are working closely with policy makers to eventually embed the graduation approach into their social protection system. We’ve established important partnerships with Mercy Corps and Catholic Relief Services that will take us to new regions in northern Kenya and Uganda.

With the help of donors, funders and partners, our next “impossible” goal is within reach. But we can’t do it without you. Thank you for being a part of an extraordinary journey to reach one million women and children by 2022.

Kathleen Colson, CEO & Founder, The BOMA Project

BOMA DONORS 2017

We are very grateful to the donors and organizations that supported The BOMA Project from February 2, 2017 to February 1, 2018. Every effort has been made to acknowledge contributions correctly and completely. Should you discover an error or omission, please call us at 802-231-2542. An asterisk (*) denotes a gift that has been matched.

MAMA RUNGU CIRCLE

\$100,000+

BOMA is grateful to the individuals who continue to generously support our work at the highest level, but choose to remain anonymous.

SABABU CIRCLE

\$25,000–\$99,999

Kathy & Hugh Roome
Perry and Lisa Boyle

BOMA CIRCLE

\$10,000–\$24,999

Bill & Amy Ambrose
Anonymous
Kathleen & Doug Colson
Clark & Lu French
Lance & Christina Haines*
Rich & Gina Kelley
Black Dog Foundation
The Paglieri Family
Charitable Fund*
Marc Singer & Leah Lande
University of Texas at Austin

ELDER’S CIRCLE

\$5,000–\$9,999

Andrew Colson
Steve Colson
Kaplan Sisters Foundation
Don & Jerrie Earthman
Michel Filion
Sakurako & William Fisher
Susie Hunter &
Douglas Watson
Charlie & Emily Kelley
The McEntire Family
Charitable Fund

Michael & Claudia Spies
Jaya Tiwari &
Chuck Armentrout

KAISUT CIRCLE

\$2,500–\$4,999

Edward Keller
Nick & Maria Pietrone*
Twin Beeches Foundation

LOLOKWE CIRCLE

\$1,000–\$2,499

Aid for Africa
Anonymous
Anonymous
Ken & Cathy Ballard
Joyce & Paul Beatenbough
Bruce & Ann Benedict
Diana & Michael Bickford
The Delta Fund
Bronson Family Foundation
Patricia Campbell
Wendy Chamberlin
Rob Colangelo Charitable Fund
Greg & Jaclynn Coussa
Raymond Coussa
Jim Enright
Francine Fleming
Barbara & Ivor Freeman
Charitable Fund
Michele Giddens
Andrew M & Ann M Gore
Charitable Fund
Ron & Dianne Hoge
Jerry & Harriet Hopkins
Nancy Howe & James Russell

Betty Hutchings
Karen Jain
AZ & Mike Jenkins
Hugh Johnson &
Tara Shannon
Chris & Lisa Kaneb Fund
Rick & Katie Kelley
David Kelly
David Kremer & Marla Miller
George & Jennifer Ligeti
Samuel & Jane Long
Unto Others Gift Fund
Christopher & Julie Lovell
Charitable Fund
Angela Maddox
Cindy & Mark Manson
Foundation
Brian & Caroline Martin
Family Fund
Bill & Martha McLaughlin
Family Foundation
Gavin McMurdo
Elizabeth & Nelson Mead
Wayne & Helene Moore
Amy Oppenheimer
Randall Perkins
Diane Rallo
Susan Sanderson &
Maryann McGeorge
Laura Sterner
Jamie Streater
Nancy Stroupe
Hans & Ingela Sundstrom
Keneth Vittor & Judith Aisen
Charitable Fund
Karen Weir Wachtmeister
Weiss Family Charitable Fund
Jim & Colleen Young
Ham Zamberu
Lutz Ziob

VILLAGE LEADERS

\$500-\$999

Susan Ackland
Mr. Robert W. Allen &
Mrs. Karen H. Allen
Aggie Cahill & Bill Kowalski
David & Julia Carver
Chip & Kit Chamberlain
Jane Childs
Edward Duffy
Ken & Lisa Favaro
Feeney Family Charities Fund
Karen & Daniel Feldman
Robyn & Jonathan Gengras
Paul Gilbert
& Patricia Romeo-Gilbert
Bob Hakim*
Jean Wright Hudson &
Joseph L. Hudson Jr. Family
Mary Glendinning Johnson
Peter Kellogg & Carol Curley
Bradley & Leah Korbel
Samuel & Gail Lindenberg
Connie Mack &
Priscilla McGillicuddy
Rocco Maggiotto &
Kathleen Fisher
David & Elise Marshall
Joe & Caren McVicker

Charlotte Metcalf
Keith & Patti Michl
Cheryl & James O'Connor
Lance & Patsy Odden
Kate & George Orme
The Rubin Family Fund
Amanda Sunter
Kate Sutton
Skip & Liz Swikart
Mike Towey
Richard & Nancy Truluck
Valley Family
Chris Vanderzyden
The Jeff & Maureen Weikert
Charitable Fund
Whitehead Family Fund
Richard Wohlstadter

ACACIA TREE

\$250-\$499

Chip Ams
Sarah Ashton & John Mooney
Dr. H. Brandon & Ami Ayre
Constance Beaty
Mogolodi Bond
Susan Bornstein
Kathleen Brown
& Michael Gorrell

Joan Flagg-Chace
& Paul Chace
Peter Daly
Sharon Drassinower
Jean-Marc & Laurie Dubois
Kate & Bill Durso
Ash & Shannon Eldredge
Richard & Mary Fields
Tony Fleischmann
Adam Galeon
Maureen Hagen
Jim & Marilyn Hand
Terri Hathaway
Martin & Marsha Heimann
William Hetzer
The Jean & Joe Holman
Charitable Fund
Ralph & Lynn Jones
Kaplan Family
Charitable Gift Fund
Arthur & Jane Klonsky
Marty Krasney
Lynne LeBlanc
Steve Maikowski
Jack Mayer
Ted Maynard
Gale Merseeth
Jean E. Miller Fund
Nicole Mills
Jim & Kay Morrissey
Daniel Benckart &
Barbara Mullen
Philip & Koshka Pabst
Kurt Peterson
Mike & Barbara Powers
Stephanie Purcell
Leslie Roach
Tom & Dominique Ryhiner
Mary Louise Shenk
Allie Souza
John Straus & Liza Ketchum
Paul & Jeanne Valley
Suzanne Vitale
Constance & Frederick West
Susan Williams
David Yellen &
Leslie Richards-Yellen
Robert Young

WARRIORS

\$0-\$249

Robert Ambrose &
Linda Jansen
Kim H. Amoroso
Patricia Andersson
Anonymous
Anonymous
Joel Barad
Rick & Catherine Baum
Tom Beaton
Megan Mayhew Bergman
Patti Black Giltner

Betty Boyd
Charlotte Boyd
Jamie & Elisa Brickell
Maryann Brondi
Benedict Brown
Keith Brown
Kevin Brown
& Betsy Meinhardt
Barry & Ruth Budlong
Scott Budlong
Mr. & Mrs. Gordon S. Calder, Jr.
Fund
John & Pat Canor
Matt & Jolene Carotenuto
Marge Chamberlain
Robin & Henry Chandler
William & Julie Chandler
Margaret Clark
Peter & Marjorie Clifford
Rich & Seija Cochran
Jackie Cohen & Vin Vullo
Teresa Cohen
Malcolm & Carol Cooper
Trevor Cornwell
Peter & Karen Coveney
Christina Crawford
The Vaughn & Mary Crawley
Gift Account
Diane Davis
Ray Dobert
Mr. & Mrs. Jeremy Dole
Kate & Doug Donaldson
Cutler Durkee
David Eckhardt
Greg Eckhardt
Kristen Eckhardt
John English
Chuck Feldman
Bob & Connie Ferguson
Deborah Friedland
Annie Fujii
Eugene Fullam
Gisela Gamper
Tony & Val Garcia
Stacy & David Gates
Roberta & Hans Geier
Lori Green
Tom & Liliana Grip
Alan Gross
F. Warren & Catherine
Guthrie Gift Fund
David Hagen
Eldon Haines
Al & Lisa Hanmer
Sarah Harrington
& Kate Morrissey
Ed Harvey
William Hilton
Kate Hodgson
Christine Hoek
Kathy Hoffman
Raquel Suarez Hontoria
Ron & Ann Houser

2017 REVENUES & EXPENSES

- Total operating revenues for 2017 were \$2,993,988.
- As of December 31, 2017 cash received and contracted grant commitments represent 67% of budgeted expenses of \$3.9 million for the fiscal year ending September 30, 2018.
- Total operating expenses of \$3,038,964 in 2017 are as follows:

Revenues through December 31, 2017

GOVERNMENT	\$	706,872
INDIVIDUALS	\$	473,496
FOUNDATIONS/ORGS	\$	1,813,620
Total Revenue	\$	2,993,988

Expenses through December 31, 2017

PROGRAMS	\$	2,636,384	87%
ADMINISTRATION	\$	145,703	5%
FUNDRAISING	\$	256,877	8%
Total Expenses:	\$	3,038,964	100%

EIN: 84-1671995

OUR PARTNERS

BOMA is grateful to the following foundations and government agencies that supported our transformative work in 2017.

5DayDeal
ACDI/VOCA
Aid for Africa
BRAC USA
Bill & Melinda Gates
Foundation
Boeing International
Bohemian Foundation
Catholic Relief Services
Dorothea Haus Ross
Foundation
Feed the Future Innovation
Lab for Assets and
Market Access/UC Davis
Government of Kenya
(PROFIT)
Imago Dei Fund
Innovations for
Poverty Action
International Center for
Research on Women
International Livestock
Research Institute
Jester Foundation
Journey Charitable Foundation
Mercy Corps
Montpelier Foundation
Mulago Foundation
Partners for Equity
Peery Foundation
Planet Wheeler
RA5 Foundation
Salesforce.org
Segal Family Foundation
Small Foundation
TaroWorks
UK Department for International
Development (DFID)
U.N. Federal Credit Union
Uplift/Erol Foundation
Vera Solutions
Vibrant Village Foundation

Jonathan & Patricia Hulme
Yvonne Kaforski
Bill Kellerhals
Shirley Kelley
Kelsey Kerr
Robert & Janet Kmetz
Deborah Kochevar
Siegfried Kohnen
Charitable Giving Fund
Melodee Kopa

Chris Koski
Rebecca Krasner
Michael Kremer
Ann Lack
James & June Lambert
Scott & Jenny Larson
Douglas & Kelley Laue
Larry Lauer
Anne Lauriat
Michael Lees

Mary Lenaiyasa
Kathleen & Steven Letendre
Lorraine Liberti
William Little
Cindy Loudenslager
& Gretchen Schmidt
Kimberly Hensle-Lowrance
& Robert Lowrance
Mike & Heidi Lynn
John Mabie & Valerie Stuart

Lenore Magida
Elizabeth & John Markiewicz
Laura Marquina
Patricia Marsh
Peter & Julie Martin
Kari McCabe & Nate McBride
Jim & Sue McCann
Sharla & Owen McCarron
Scott & Phoebe McChesney
Dana McCloskey

McEvoy Charitable Fund
Tom McLaughlin
Nate & Sarah Merrill
Gayle & Ronald Miller
Nick Mills
Meg Mithoefer & Mike Seely
John & Karen Morgan
Dr. Celia Nyamweru
& Njuguna Mwangi
Sue & Chris O'Connell
Terry & Anthony
Palmere Fund
Salman Paya
Ramon Pedreno
Ruth Peifer
Clifford Pickett
Jesse Pradella
Charles & Jo Ann Queenan
T.K. Rengarajan*
Mr. & Mrs. Edmund Resor
Jeanie Robinson
Rockway Giving Fund
Mikel & Linda Rollyson
Cynthia Rosen-Malter
Gian & Carmen
Rossi-Espagnet
Mitchell Rothman
Judy Rudiakov
Rob & Barbara Salerno
Lindsay Schaefer
Dena Sedar
Eric Selvin
Janice Sessing
Jeffrey Severson
& Lisa Windhausen
Marina Sharp
Heather Sharrett
Perri, Todd &
Marci Silverhart
Alice & Joe Smith
Randy Smythe
Rebecca Stice
Bruce Stout
Harriet & Daniel Stroupe
Michael Suchyna
Sherry & David Thompson
Katie Townsend
Jennifer Valcov
Marcel & Maggie van Galen
Judith Van Houweling
Greg Vanderlaan
Erica Ventley & Tom Fiorita
Tina Victor
Charles &
Ann-Marie Weinstein
Walter Werther
Gloria White-Hammond
Anne Millar & Chuck Wiebe
Dianne Willard
& Amanda Carrozzo
Larry Wilner
Thomas Wilson Charitable
Fund

Enid Wonnacott
Emily Young
Bob & Nancy Zapletal

MATCHING DONORS

Bill & Melinda Gates
Foundation Matching Gifts
Chubb Corporate Giving
Microsoft Corporation
Schneider Electric North
America Foundation
Boeing Company
Gift Match/BPAC
Chevron Humankind
Reader's Digest Foundation

2017 VOLUNTEERS & IN-KIND

Sarah Ashton
Lisa Ryan Boyle
David duChemin
Corwin Hiebert
Les Jorgensen
Jane Leu
Manchester Community
Library
Leslie Noyes
Salesforce.org

SPECIAL ACKNOWLEDGMENT

BOMA thanks and acknowledges those donors whose anonymous contributions came through Facebook and the Amazon Smile Foundation.

The BOMA Project is a 501(c)(3) organization. All gifts are tax deductible.

IN DECEMBER OF 2016, BOMA had 59 employees. We now have 108: 72 BOMA Village Mentors; 14 Finance, HR, M&E and IT staff in Nanyuki; 7 program and M&E staff in both Marsabit and Maralal; and 7 full-time staff in the U.S. In just one year, we've increased the size of our staff by 83%! We continue to explore new innovations and are constantly refining our digital monitoring and evaluation programs in order to support our front-line warriors — our Field Officers and BOMA Village Mentors. Our 100 team members in Kenya represent over eleven different ethnic Kenyan communities. Everyone brings a wealth of knowledge and experience to their roles, and a deep understanding of the culture in which we work.

BOARD OF DIRECTORS

(United States)

CHAIR
William Ambrose
*Principal, Stone Silo
Advisors, LLC
Chairman, Bluefield
Research
Boston, MA*

VICE CHAIR
James P. Young
*President, Davidoff
North America
Davidoff of Geneva
Distribution
St. Petersburg, FL*

TREASURER
James Salsgiver
*Consultant,
Salsgiver & Associates
Dorset, VT*

SECRETARY
Katherine Roome
*VP, Associate General
Counsel (retired)
The McGraw-Hill
Companies, Inc.
Greenwich, NY*

Kathleen Colson
*Founder & CEO
The BOMA Project
Dorset, VT*

H. Perry Boyle, Jr.
*Managing Director
Point72
Darien, CT*

Douglas Colson
*President
Dorset Capital Partners
Dorset, VT*

Katie Kelley
*Consultant, Kenyon
Business Consulting
Manchester, VT &
Vero Beach, FL*

Nancy Stroupe
*Senior Officer, Planning
and Evaluation
John Templeton
Foundation
Philadelphia, PA*

Ham Zamberu
*Consortium Finance
Manager, Norwegian
Refugee Council
Nairobi, Kenya*

Patricia Campbell
*Executive Vice President,
Tufts University
Boston, MA*

BOARD OF DIRECTORS

(Kenya)

CHAIR
Ham Zamberu
*Consortium Finance
Manager, Norwegian
Refugee Council
Nairobi, Kenya*

VICE CHAIR
**Ret. Major Iltsayon
James Neepe (Ret.)**
*Pilot, Ladylori Helicopter
Charter Service, Ltd.
Nairobi, Kenya*

TREASURER
Asha Ngoley
*Senior Finance
Operations Manager
Kenya Red Cross
Nairobi, Kenya*

SECRETARY
Ahmed "Kura" Omar
*Deputy Country Director
& Co-founder
The BOMA Project
Nanyuki, Kenya*

William Ambrose
*Principal, Stone
Silo Advisors, LLC
Chairman, Bluefield Research
Boston, MA*

Douglas Colson
*President
Dorset Capital Partners
Dorset, VT*

Kathleen Colson
*Founder & CEO
The BOMA Project
Dorset, VT*

Join Us

BOMA'S TRANSFORMATIVE PROGRAM not only helps women in the drylands of Africa overcome extreme poverty; it also shines a light on the potential of the humanitarian aid landscape, showing how building long-lasting resiliency among vulnerable populations creates a pathway toward a brighter future for all of us.

Thank you for believing that change is possible.

WHAT YOUR GIFT ACCOMPLISHES:

\$150 mentors 3 women for two years

\$300 sponsors a business group

\$500 sponsors a mentor

\$1000 sponsors a village

DONATE TODAY:

www.bomaproject.org

U.S.: 802.231.2542 | Kenya: 254 (0) 208.009.959 | EMAIL: info@bomaproject.org

All photos copyright BOMA by David duChemin unless otherwise noted