

U.S. GOVERNMENT INVESTMENTS IN GARISSA COUNTY

panning more than five decades, the U.S.-Kenya partnership is a tapestry of ties in government, business, academia, development, and civil society. Each year, the American people invest close to \$1 billion (100 billion Kenyan shillings) in Kenya to advance our mutual security, prosperity, and democratic values.

Our investment in Kenya's future is guided by the great promise of the 2010 Kenya Constitution and Kenya's own development goals. Through strong partnerships with the national and county governments, civil society, and the private sector, we work together to strengthen democracy and mutual security, invest in health and education, and promote economic prosperity to secure Kenya's future. The types of U.S. government's programs at the county level are broadly described below. For a full list of specific activities in each county, please turn to the back of this brochure and open it to see a county map with activity locations and countylevel results.

STRENGTHENING DEMOCRACY AND MUTUAL SECURITY

Collaborating with the Government of Kenya and its people to build a peaceful, secure, and democratic society

The Kenyan Constitution is a remarkable document that is built upon the values of freedom, equality, justice, and human rights – values that are shared by the American people. To achieve the great promise of Kenya's Constitution, we will partner with Kenya to strengthen democratic institutions, address ethnic divisions, fight corruption, and help ensure freedom of the media and space for civil society. In particular, we are working to support both the national and county levels of government to implement devolution.

We support Kenyan citizens as they seek to be more actively engaged in their democracy by learning how national and county governments work and finding ways for them to have a voice in both.

Human rights and social protections are important to the security of Kenyans. We collaborate with civil society to ensure Kenyans can enjoy their human, civil, and labor rights, particularly within marginalized communities.

Reducing crime and violent extremism ensures greater security both at home and around the world. We work closely with communities to develop local, culturally relevant strategies to protect their citizens from violent extremism. We also help Kenya address transnational crime, such as poaching and illegal wildlife trafficking to ensure future generations of Kenyans benefit from its rich natural heritage.

PROMOTING ECONOMIC GROWTH AND FOOD SECURITY

Helping more Kenyans contribute to and benefit from increased economic growth

Economic prosperity is essential to Kenya's future. That is why expanding trade and investment ties between our countries is a top priority. The African Growth and Opportunity Act (AGOA) and direct flights from Nairobi to the United States are just two examples of the opportunities we have to achieve our shared goals. A responsibly-regulated, free, fair, and open market is the only way to unlock Kenya's potential and give Kenyans the future they deserve.

With U.S. government support, through initiatives like Feed the Future (FTF), more Kenyans are gaining access to tools and opportunities to lift themselves out of poverty. Smallholder farmers are embracing new farming methods, utilizing improved veterinary services, and accessing new markets. Entrepreneurs – particularly women and young people – are now able to access credit to sustain and grow their businesses. These new programs are unlocking potential in agriculture, clean water, energy, and many other sectors that together will fuel Kenya's future prosperity. And when disaster strikes, we are there to support vulnerable communities to recover from flood and drought, working with them to identify new opportunities and develop strategies to mitigate future loss.

Our work with county governments helps them attract investments from the private and public sectors. With these partnerships, counties can increase revenue and better mobilize domestic resources, expand social services, and build thriving local economies that generate more employment and entrepreneurship opportunities for residents. In addition, we work to improve the trade environment in Kenya and the region, and increase Kenya's ability to attract regional and international investment opportunities.

With many Kenyans dependent on wildlife and nature-based tourism, the U.S. government promotes the conservation of Kenya's unique biodiversity and the sustainable management of its natural resources for the benefit of all Kenyans.

INVESTING IN HEALTHY, EDUCATED PEOPLE

Contributing to a productive and self-reliant Kenyan population

A healthy society is essential to Kenya's growth, development, and security. For the United States, a healthy Kenya is a more stable, prosperous partner. Thanks to the generosity of the American people, over one million Kenyans are receiving lifesaving antiretroviral therapy, allowing them to live productive lives and build Kenya's future while being HIV positive.

With over \$600 million (60 billion Kenyan shillings) in annual support, the United States is by far the largest international investor in Kenya's health sector. This money supports Kenya's vision of a strong healthcare system that can deliver affordable, quality services to the greatest number of Kenyans. Three major presidential and global initiatives in Kenya are implemented across the U.S. government: the President's Emergency Plan for AIDS Relief (PEFPAR), the President's Malaria Initiative (PMI) and the Global Health Security Agenda (GHSA). These initiatives support Kenya's national and county level health polices and systems as well as the devolution of comprehensive health services to combat malaria, tuberculosis, infectious disease threats, malnutrition, and HIV. Other programs support worldclass clinical medical research, improvements in laboratories and services for immunization, maternal and child health, family planning, clean water, sanitation, and hygiene.

Africa's future and its global competitiveness will be driven by academically gifted and entrepreneurial young people empowered to lead. The U.S. government collaborates with the Government of Kenya and private sector partners to provide state-of-the-art reading education to millions of Kenyan children, offer scholarships to high-achieving but disadvantaged students to complete their education, expand educational and workforce development opportunities for young adults, and prepare a new generation of young African leaders with the capacity to transform the region and the continent.

A LOOK AT U.S. GOVERNMENT INVESTMENTS IN

GARISSA COUNTY

The information above are highlights of 2017 U.S. Government investments within the county. This map was produced in June 2018.

The boundaries and names on this map do not imply official endorsement or acceptance by the U.S. Government.

FEATURED U.S. GOVERNMENT PROGRAMS IN GARISSA COUNTY

STRENGTHENING DEMOCRACY AND MUTUAL **SECURITY**

AGILE AND HARMONIZED ASSISTANCE FOR DEVOLVED **INSTITUTIONS - AHADI (USAID)**

Trains county officials to improve their knowledge and skills in government functions

KENYA NIWAJIBU WETU - NIWETU (USAID)

Reduces violent extremism among at-risk individuals and communities

PROMOTING RESILIENT ECONOMIC GROWTH AND **FOOD SECURITY**

ASSETS FOR RESILIENCE PROGRAM (USAID)

Builds resilience and strengthens livelihoods of food-insecure communities in arid and semi-arid lands

ACCELERATED VALUE CHAIN DEVELOPMENT PROGRAM (USAID)

Large scale applications of technologies and innovations to significantly accelerate the development of agriculture value chains to boost food and nutrition security.

CLIMATE RESILIENT COMMUNITY CONSERVANCIES (USAID)

Strengthens the capacity of community conservancies to improve management of wildlife

FOOD ASSISTANCE FOR REFUGEES PROGRAM (USAID)

Provides food-insecure refugees with resource transfers to meet their basic food and nutrition needs and enhance their self-reliance

KENYA FEED THE FUTURE LIVESTOCK MARKET SYSTEMS **ACTIVITY (USAID)**

Supports pastoralist households and communities to become more resilient and escape chronic vulnerability to drought-related shocks

KENYA RESILIENT ARID PARTNERSHIP INTEGRATED **DEVELOPMENT - K-RAPID (USAID)**

Provides safe water, improved sanitation, and promotes hygiene education to arid

MCGOVERN-DOLE INTERNATIONAL FOOD FOR EDUCATION AND **CHILD NUTRITION PROGRAM (USDA)**

Supports school feeding and child nutrition projects in partnership with the United Nations World Food Program

PARTNERSHIP FOR TREATMENT OF ACUTE MALNUTRITION PROGRAM (USAID)

Supports treatment of severe acute malnutrition in children under age 5 using locally produced, ready-to-use, therapeutic food

INVESTING IN HEALTHY, EDUCATED PEOPLE

GLOBAL HEALTH SECURITY AGENDA (CDC/USAID)

Builds capacity in infectious disease outbreak, surveillance, prevention, and program management

GLOBAL MIGRATION AND QUARANTINE (CDC)

Works with local and international partners to reduce morbidity and mortality among migrant populations, including refugees resettling to the United States

HEALTH INFORMATION SYSTEMS (PEPFAR/CDC)

Supports county health management teams and service delivery partners in developing and maintaining health information systems innovations

HUMAN RESOURCES FOR HEALTH (PEPFAR/USAID/CDC)

Strengthens health workforce management

KEMSA MEDICAL COMMODITIES PROGRAM (PEPFAR/USAID)

Works to establish and operate a safe, secure, reliable, and sustainable health commodities supply chain management system

KENYA YOUTH EMPLOYMENT AND SKILLS PROGRAM - K-YES

Gives motivated but disenfranchised youth skills, vocational training, and support to compete and succeed in the workplace

LABORATORY STRENGTHENING (PEPFAR/CDC)

Supports laboratory strengthening activities by implementing sustainable quality laboratory systems and sustainable blood safety activities

TUSOME EARLY GRADE READING PROGRAM (USAID)

Improves literacy for Grade 1, 2, and 3 students in all public schools and 1,500 Alternative Provision of Basic Education and Training (APBET) institutions across Kenya

PARTNERING WITH THE U.S. GOVERNMENT

The U.S. government usually works through implementing partners. Above is a list of current county partners. We also work at the national level and with civil society, entrepreneurs, and innovators. Visit www.fbo.gov and www.grants.gov and search for Kenya to find relevant solicitations, follow us on social media, or reach out to the contacts below.

United Nations Avenue | Gigiri, Nairobi | P. O. Box 606 Village Market | 00621 Nairobi, Kenya

U.S. Department of State T: +(254) (20) 363-6000

President's Emergency Plan for AIDS Relief (PEPFAR) T: +(254) (20) 363-6000

@USAIDKenya @PEPFAR

U.S. Agency for International Development T: +(254) (20) 363-2000

www.usaid.gov/kenya/

Centers for Disease Control and Prevention T: +(254) (20) 286-7000

@CDCKenya

www.cdc.gov/globalhealth/ countries/kenya/

U.S. Army Medical Research Directorate T: +(254) (20) 363-6000

U.S. Department of Agriculture T: +(254) (20) 363-6340

