

EMPOWERING WOMEN ENTREPRENEURS IN AFRICA

YEAR IN REVIEW 2012

The
BOMA
Project

In January 2009, The BOMA Project launched its first 40 micro-enterprises in Northern Kenya. Though our pilot was small, our goal was big. We wanted to solve one of Africa's toughest problems: **how to build incomes for women living in extreme poverty in the arid lands.**

EMPOWER

"I am happy. I am confident. I am doing so many things different now."

KURAYO DOGO, GOOB BARMIN

COVER: BOMA business owner Nkilayon Logol of Loglogo.
All photos by David duChemin (davidduchemin.com).

For centuries, pastoral families have raised livestock in Northern Kenya. But climate change – severe drought – has devastated that traditional way of life.

“Women are disproportionately vulnerable to natural disasters and climate change where their rights and socioeconomic status are not equal to men. The empowerment of women is an important ingredient in building climate resilience, from disaster preparedness in Bangladesh to coping with drought in the Horn of Africa.” WORLD BANK

BOMA business owners, like this mother in the village of On'geli, use the income and savings to pay for food, medical care and school fees for their children.

BOMA promotes sustainable growth in rural villages by helping women graduate from extreme poverty.

“Rural women play a key role in improving rural livelihoods and overall well-being. Putting more income into the hands of women translates into improved child nutrition, health and education.”

WORLD HEALTH ORGANIZATION

BOMA business owners cross the Kaisut Desert with supplies for their village kiosk.

BOMA's Six Steps to Poverty Graduation

One year after enrolling in REAP, 92% of participants had graduated from extreme poverty, according to BOMA's ten statistical graduation criteria.*

BOMA's Rural Entrepreneur

Access Project (REAP) is a two-year poverty-graduation program that targets ultra-poor women and helps them to start small businesses in their villages by providing a cash grant, training in business skills and savings, and hands-on mentoring by local BOMA Village Mentors. When the businesses are established and generating profits, typically at six months, Mentors help REAP groups to form BOMA savings associations and work with each savings group for eighteen months.

*Source: 2012 impact evaluation

“I am happy and proud of the change that I have brought to my community. The women are prospering and moving out of poverty. I can clearly see that there is change.”

MARIAGRAZIA KHOYAN

REAP is led by 17 full-time BOMA Mentors who live in the villages where we work. As hands-on coaches for each BOMA business and savings group, Mentors are the foundation of the REAP program. At left, BOMA Mentor MariaGrazia Khoyan leads a savings-training session in Archer's Post.

“It has become increasingly clear that the most important element of microfinance isn’t lending, but savings.”

NICHOLAS KRISTOF,
COLUMNIST (NEW YORK
TIMES) AND CO-AUTHOR
(HALF THE SKY)

BOMA 2012: A WATERSHED YEAR

- ★ Launched 420 new micro-enterprises across Northern Kenya, including 40 in Samburu District, a new region of expansion.
- ★ Refined our cornerstone program, the Rural Entrepreneur Access Project (REAP), as an innovative two-year poverty graduation model.
- ★ Incorporated micro-savings program into REAP, with 94% of new business groups choosing to join.
- ★ Completed a comprehensive impact evaluation of REAP businesses at one and three years (see the “Impact” page of www.bomaproject.org).
- ★ Transitioned from part-time, volunteer BOMA Village Mentors to a team of 17 full-time, paid Mentors. Hired a full-time field officer based in Marsabit.
- ★ Established BOMA as a registered Kenya NGO.
- ★ Named an NGO partner by the acclaimed PBS documentary *Half the Sky*.
- ★ Won our first government contract, a three-year project funded by the British aid agency (DFID) to launch 1,338 BOMA micro-enterprises.
- ★ Customized Salesforce software to efficiently manage REAP baseline and impact data.

IMPACT

In four years, BOMA has established
1,145 small businesses and **168** savings groups
in **20** settled villages and **250** nomadic villages,
giving **3,963** women the tools they need
to earn a sustainable income and support
19,815 children. Our goal is to lift
100,000 women and children
out of poverty over the next five years.

WE BELIEVE IN MOTHERS

97% of BOMA businesses are still in operation,
generating income and accumulating savings, at three
years – a full year after program graduation.

BOMA DONORS 2012

Mama Rungu Circle

(\$25,000+)

Anonymous
The Boeing Company
Cummins Foundation
Sarah Johnson Redlich
Village Enterprise

BOMA CIRCLE

(\$10,000 to \$24,999)

Kathleen & Douglas Colson
Journey Charitable
Foundation
Rich & Gina Kelley
McQuillan-Criniti
Foundation
Umoja Uaso Women's Fund

ELDERS' CIRCLE

(\$5,000 to \$9,999)

Aid For Africa
Steve Colson
William and Sakurako Fisher
Craig & Nikki Johnson
Albert Renaud, Nordic
Engineered Wood
The Segal Family
Foundation
Tim & Denny Solso
Michael & Claudia Spies
Jane & Tom Wilner

LOLOKWE CIRCLE

(\$1,000 to \$4,999)

Anonymous (2)
Joyce & Paul Beatenbough
Bruce & Ann Benedict
Diana & Michael Bickford
Claudia Bonilla
George Burrill & Lola Van Wagenen
Philippe Camus & Laurel Polleys-Camus
David & Julia Carver
Catamount Rotary Charities
Dan Cavicchio & Brenda Nicholson
Charles & Kathryn Chamberlain
Margaret Clark
Peter Daly
Pat Del Gavio
David duChemin
Sally & Ross Dyer
Ken & Lisa Favaro
Ivor & Barbara Freeman
Clark & Carmen French
Warren & Cathy Gorrell
Meg Harris & Raph Worrick
Peter Hetz & Marianne Kuitert
Ron & Dianne Hoge
Gerald & Harriet Hopkins
Susan Hunter
Michael & AZ Jenkins
The Kaplan Sisters Foundation
Craig Krizek
George & Jennifer Ligeti
Samuel B. & Jane P. Long
Chris & Julie Lovell
Mr. & Mrs. Nelson Mead, Jr.
Kathryn B. & George Orme
Wayne & Jess Paglieri
Akio & Karen Patrick
Randall Perkins
Planeterra Foundation
Tom Peters & Susan Sargent
Nancy Howe Russell
Ed & Chris Schweitzer
Twin Beeches Foundation
Karen Weir Wachtmeister
Sanfra & Ben Weiss
Wohlstadter Family Foundation
Brenda & Lauren Yeager
James & Colleen Young
Ham Zamberu

We are very grateful to the donors and organizations that supported The BOMA Project

from February 2, 2012 to February 1, 2013. 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 matching gift.

VILLAGE LEADERS

(\$500 to \$999)

Anonymous (1)
Burr & Burton Academy
Student Activities Council
Steven & Jane Dear
Les & Lezlie DeWitt
Charles & Karen Feldman
Bob Flohr & Kari Sjurson
Robyn & Jonathan Gengras
William & Sarah Hadden
Linda Hammer
Patrick Hampton &
Anne Kennedy
Alfred Hanmer &
Elizabeth Haynes
Steven Holman &
Georgine MacGarvey
Mark & Betty Irvine
Samuel & Louise Kaymen
Peter Kellogg &
Carol Curley*
Arthur & Jane Klonsky
Samuel & Gail Lindenberg
Family Foundation
Angela Maddox*
Rocco Maggiotto &
Kathleen Fisher
The Neel Foundation
Adrian & Judy Paris
Steve & Tina Patrick
Capt. Brian D. &
Anne Elizabeth Perkins
Nick & Maria Pietrone
Kate Ridgway &
Richard Holmstrom
The Telaka Foundation
Emma, Jack & Owen Valley
Robert & Mary-Anne
Van Degna
Elaine Viebranz
Daniel & Molly Wellers*
Alan Wiegand &
Marcia Holland

ACACIA TREE DONORS

(\$150 to \$499)

Susan Ackland
John & Ellen Affel
Elizabeth Alden
Chip Ams
Anonymous (3)
Lois Barker
Briony & Simon Bax
Helen Belletti
Tod Bensen
Lynne Bezikos
Joseph & Meredith Braz
Julie & Andrew Burden
Bill & Julie Chandler
David & Janet Chandler
Henry L. & Robin Chandler
Sheila & William Childs
Joe & Maureen Cofelice
Andrew & Maribel Colson
Melissa Cook &
Bob Demchuk
Trevor Cornwell
Chris & Katherine Crane*
Kerry & Howie Dallmar
Sara & Philip Davis
Patricia Fisher
Richard & Eleanor Friedman
Susan Gebbie
Jim Gentile,
North Star Construction
Management, Inc.
Clint Gilbert
Paul Gilbert &
Patricia Romeo Gilbert
Thomas & Liliana Grip
Brian Guse &
Theran Shelton
Nahela Hadi & Joe DePlasco
Maureen-Elizabeth Hagen
Robert Hakim
Audrey Harris
Martin Heimann

Susan Hendricks
Harold & Bonnie Himmelman
Jeff Himmelman &
Kirsten Loda
Ken & Caroline Himmelman
Emma Houser
Phil & Susan James
Carol Mushett Johnson
Ralph & Lynn Jones
Bruce & Susan Kelley
Rick & Katie Kelley
Rye & Shirley Kelley
Brad & Leah Korbel
David Kremer & Marla Miller
Todd Lewis
Samuel B. Long, Jr.
Donna Losey
Cindy Loudenslager*
Maple Street Foundation, Inc.
Edwin Maynard
Connie Weir McBroom
James & Susan McCann
Judy McCormick
Alice McLerran
Patti & Keith Michl
Jean Miller
David & Kara Milner
Ann Younger Moore
John & Karen Morgan
David & Christina Nichols
Susan Cole Niederhoffer
Cheryl & James O'Connor
Lance & Patricia Odden
Michael & Barbara Powers
r.k. Miles, Inc
Corky Robinson
Matt Rogalsky
James & Karen Rowley
Michael & Adria Schozer
Second Congregational Church,
Londonderry, VT
Mary Louise Shenk
Cathy Stone
John H. Straus & Liza Ketchum
Students for the
KURA Project
Mark Tashjian &
Erin Kaufman
Richard & Nancy Truluck
Lauren & Joseph Tucker
Nina & John Tuttle
Bradlee Van Brunt
Chris Vanderzyden &
Carl Berkhout

WHO WE ARE

BOMA BOARD OF DIRECTORS (United States)

CHAIR,
David Chandler
Director of Operations
Chandler Four Corners
Manchester Center, VT

VICE CHAIR, **Jim Young**
President, Davidoff North America
Davidoff of Geneva Distribution
Pinellas Park, FL

TREASURER, **Katie Kelley**
CFO, Green Mountain Digital / NatureShare
Woodstock, VT

ASSISTANT TREASURER & SECRETARY

Doug Colson
President, Dorset Capital Partners
Dorset, VT

FOUNDER AND CEO
Kathleen Colson
President, African Safari Planners
Dorset, VT

Steven Dear
Headmaster, Long Trail School
Dorset, VT

Jeff & Maureen Weikert
Frederick & Constance West
Carol Wood
Mary & Charles Wright
David & Leslie Yellen
Kate Youngdahl

WARRIORS

(\$10 TO \$149)

Chris & Jane Ams
Anonymous (2)
David Arfin & Madeline Chaleff
Joe & Sue Bamford
Dick & Carolyn Behars
Lyndsay Bisaccio
John & Martha Bleh
Clint & Joyce Bliethe
Rose & Glenn Boynton
Carolyn Brogan
Barry & Ruth Budlong
John & Pat Canor

Peter Hetz
Vice President for Special Technical Initiatives
Tetra Tech ARD
Burlington, VT

Ken Himmelman
Chief Partnerships Officer
Partners in Health
Boston, MA

John Lomurut
EARTH University 2010 BOMA Agent of Change (Northern Kenya)
Purdue University 2014

Jane Wilner
President
Umoja Uaso Women's Fund, Inc.
Washington, DC

The BOMA Project has one full-time and three part-time staff in the U.S. and 22 full-time staff in Kenya. We believe in local leadership.

Matt & Jolene Carotenuto
Gerald & Patricia Carr
Shirley Caulkins
Mike & Laura Cavanagh
Marjorie Chamberlain
Henry D. Chandler
Jane Childs
Rich & Seija Cochran
Ruth & Ed Cogen
Teresa Cohen
Elizabeth Coleman
John & Esther Creighton
Diane Davis
James & Joan Davis
Phaedra Demers
John & Elaine Dickson
Raymond Dobert
Katherine & William Durso
Jeremy and BD Dworkin
Elizabeth Edwards
Nancy Ensey
Bob & Connie Ferguson
Diane Foley

BOMA BOARD OF DIRECTORS (Kenya)

CHAIR
Ilitasayon James Neepe
Pilot
Lady Lori Kenya, Ltd.
Nairobi, Kenya

TREASURER
Kathleen Colson
Founder & CEO, The BOMA Project
President, African Safari Planners
Dorset, VT

SECRETARY
Ahmed "Kura" Omar
Program Director
The BOMA Project
Nanyuki, Kenya

Doug Colson
President
Dorset Capital Partners
Dorset, VT

Peter Hetz
Vice President for Special Technical Initiatives
Tetra Tech ARD
Burlington, VT

Rosalie & Lee Fox
Tony & Val Garcia
David & Stacy Gates
Roberta & Hans Geier
Goodsearch
Michael Gorrell & Kathleen Brown
Sheri Gorsen
Wayne & Deborah Granquist
Deb & Bruce Hallett
Jim & Marilyn Hand
Amy Hastings & Larry Yarbrough
Mark Hemmert
Bill & Lyn Herbert
Allysa Houle
Kelly & Webber Hudson
Jon & Patty Hulme
Elizabeth Hutchings
Francesco Izquierdo
Kathleen James
Lisa & Steve Jenks
Steven & Leslie Jones

Greg & Jen Kaufmann
Sean & Ann Killeen
Robert & Janet Kmetz
Melodee Kopa
Gerritt & Ellie Kouwenhoven
Michael Kremer
The Ladies Holiday Brunch
James & June Lambert
Jerry & Barbara Little
Robert & Susan Lloyd
Jennifer Maddox
Jack Mayer
Lennie Dougherty McKinnon
Lynn McNair
Raymond & Cynthia McNaughton
Dee Anne Megrditchian
Betsy Meinhardt & Kevin Brown
Amy Kellerhals Mischenko
Meg Mithoefer
Meg Montgomery
David & Nina Mooney
Jim & Kay Morrissey
Victoria Mulka
Christina Murdock
Kim Myers
Celia Nyamweru
Susan O'Connell
Margot Page
Amy Palmer
Gayle Parker
Jason Parker
Bill & Sandy Perkins
Kurt Peterson
Craig Polucha

Roger & Ellen Questel
Edmund Resor
Lee & Susan Romano
Gian & Carmen Rossi-Espagnet
Jill & David Sands
Randy Schmidt & John Williams
Cheryl Seavey
Alice Smith
Mary Squire
Larry & Dinny Templeton
Azra & Nathan Thomas
Jim Thompson
Sherry & David Thompson
Laura & Jeff Trent
Katrina Vanhuss
Kit Wallace
Mary Whelley
Dave & Rene Wilson
Greg Wolfe & Nancy Lewis
Mary & Don Woodruff

VOLUNTEERS, GIFTS & IN-KIND

Alchemy Promotional Products, LLC
Anonymous
The Berkhout Family
Catchafire
The Colson Family
Coulson Harney Associates, Nairobi, Kenya
Eastern Engineered Wood Products

Helen Ehmann
Clark & Carmen French
Pam & Phil Galley
Faigy Abdelhak Gilder
Google, Inc
Alix Grubel & Andrea Lolli
The Keelan Company
Rich & Gina Kelley
Riley Kelley
Shirley Kelley
Leslie Noyes
Creative Consulting
Levin, Bartlett & Swantic, LLC
Lex Mundi Pro Bono Foundation
Chris & Julie Lovell
C. Lynn McNair
George Orme
Kelly Orme
Jim Perkins
Alpesh Shah
Heather Thomas
Zsolt Tolgyesi
Joe Tucker
Liz Williams
The Worrick Family

MATCHING GIFT COMPANIES

Bank of America Matching Gift Program
Deutsche Bank
Merck Partnership For Giving
Microsoft Corporation
SAP Matching Gift Program

2012 BOMA INCOME & EXPENSES

Total income for 2012: \$690,998

Up 60% from 2011

	AMOUNT	PERCENTAGE
Admin	\$ 43,586	6.31%
Fundraising	\$ 55,391	8.02%
Program	\$ 592,021	85.7%
TOTAL	\$ 690,988	100%

Audited statement and all financial documents are available at www.guidestar.org and www.bomaproject.org.

LETTER FROM MAMA RUNGU

I am often asked what inspired me to found The BOMA Project, and my response has always been that I was not inspired.

I saw a problem that needed an answer. I knew that the only way to find a long-term solution—instead of the typical short-term Band-Aid—was to

BOMA founder and CEO Kathleen Colson with a REAP participant in Northern Kenya.

invest time in listening. So we invested two years of extended trips to Northern Kenya, talking mostly with the women. Along the way we tried many things—water projects, school scholarships and livestock programs—before we focused on a grants-based poverty graduation program for women. That time spent listening turned out to be our most important investment. BOMA's Rural Entrepreneur Access Project (REAP) is now a reflection of the cultural values of the communities in which we work and

PS: Please use the enclosed envelope to make a donation to BOMA. A gift of \$250 will change the lives of 18 people—one new business that will help 3 women and 15 children graduate from extreme poverty. “BOMA has opened our eyes,” says Ndorogo Ngyoyoni of Kargi. “We have been woken up, and we will not go back to sleep.” Like Ndorogo, we are grateful for your support.

the new challenges they face due to climate change.

So while I was not inspired when I started this work, I am now inspired daily by the women of REAP. They have begun the hard work of climbing out of extreme poverty with courage, tenacity and dignity. Those women serve as the inspiration for all of us—BOMA staff, board and community leaders who celebrate the success of women who have gone from beggars to lenders. Those women are now feeding their children, sending them to school and paying for doctors when they are sick. And their impressive savings help them to plan for long-term expenses and withstand shocks like drought.

We could not do this work but for the great support of our donors, who believe in long-term solutions that empower women. This annual report is dedicated to them, and to the amazing women of Northern Kenya who serve as our daily inspiration.

In gratitude,

Kathleen Colson, FOUNDER AND CEO,
THE BOMA PROJECT

“A long time ago, we would save part of the goat leg for the times when there was drought. Then we would make soup and our children would not starve. BOMA has come to remind us of what we used to know. We must save for the times when life is hard.”

NEIBOTICHO WAMBILLE,
KARGI

Help women like Neiboticho start a small business

so they can earn an income and save for their families and their future.

\$50 sponsor an entrepreneur

\$250 sponsor a business group

\$500 sponsor a mentor

\$1,000 sponsor a village

Donate today.
www.bomaproject.org

“Our kids were starving, but now there is food to eat. We are students who got the best teachers, the best teachers we have ever gotten in our whole lives. No project has ever given us hope like this one.”

HOLIYA EISIMLESEBE, NAHAGAN

www.bomaproject.org

US: 802.231.2542

Kenya: 254 (0) 208.009.959

EMAIL: info@bomaproject.org

WE SEE
SUCCESS
EVERY DAY