

 1

June 2017

Newsletter www.ltwp.co.ke

 Official opening of dormitory at Nyiro Boys Secondary School, 15 February 2017

Winds of Change updates

Our June 2017 newsletter provides an overview

of a very busy and successful six months for

Winds of Change (WoC).

During this period, we have managed to

implement more activities in the local

communities in Laisamis Constituency,

focusing on education, health and water.

Water, in particular, has been a key area of

focus for WoC given the drought that is currently

being experienced in Kenya.

We trust you will find our newsletter insightful.

Winds of Change Background

WoC, i.e. Lake Turkana Wind Powerôs (LTWP)

CSR foundation, became active in June 2015

and has since invested in a variety of projects

together with its partners, spending

approximately Euro 1.5M to date.

The projects can be categorized in to four

groups: Enhancing employability (education),

enhancing access to health and water, and

miscellaneous community activities.

 Newsletter

2 | P a g e

Drought relief activities

The failure of the October, November, December 2016 rains has had a

significant impact in Marsabit and Samburu counties, which has led to a

serious drought in the region. All the drought indicators show a worsening

trend in Laisamis Constituency and livestock body conditions are

deteriorating with deaths in small stocks reported. At the same time,

malnutrition cases in children are also reported to be on the rise in Laisamis

Constituency. With the continued absence of rain in early 2017, the food

security situation in Laisamis Constituency is at a crisis point.

To help address the water crisis, WoC has been providing drought relief

support since January 2017 through various activities, e.g. constructing and

equipping of boreholes in Lonjorin and Ntil; upgrading of a rock water

catchment facility in Illaut; emergency water deliveries by water bowsers to

areas of need such as Ndikir, Farakoren and Namarei; construction of

livestock troughs; and, rehabilitation of a 14km water pipeline in Arge.

Given the drought situation in Laisamis Constituency, the primary objective

of WoC drought relief efforts has been to create/increase access to water for

the affected communities and their livestock.

Arge community members accessing water after construction of 14km

pipeline but before it was connected to water kiosk

Nyiro Boys Secondary School dormitory

WoC constructed and officially handed over a dormitory to Nyiro Boys

Secondary School in South Horr. Overall. The school now has a total of three

dormitories to accommodate 400 pupils.

The new dormitory has capacity for 80 students, and has added value to the

school in that it now accommodates students who previously had to either

share beds or travel long distances to and from school.

Completed 80-bed dormitory at Nyiro Boys Secondary School

In addition to the dormitory, WoC also constructed an ablution block with six

toilets and six washrooms.

Speaking at the handover ceremony on 15 Feb. 2016, WoC Chairman Mr.

Dolleman noted that education is a key driver of sustainable development in

the Kenyan economy, stating, ñEducation is key to building our economy. The

new dormitory will reduce time spent travelling and increase time spent

studying, which is a small but critical step in improving our economy.ò

 Newsletter

3 | P a g e

Laisamis Hospital solar system installation

Aligned with WoCôs focus of enhancing access to health services, the foundation partnered

with Vestas to install a solar system with battery storage that is now being used to provide

power to Laisamis Hospital, which is the main referral hospital in Laisamis Constituency.

Handover ceremony at Laisamis Hospital

The improved power supply has turned the hospital

into a 24-hour facility, which has led to:

Á Increased number of patients being attended to;

Á Increased number of hospital deliveries, as in

the past women who needed to give birth at

night would deliver at home. This has reduced

the risks associated with infant and maternal

mortality during child birth;

Á Improved storage of medicines and use of

laboratory equipment; and,

Á Increased security at night.

 Laisamis Hospital at night

Winds of Korr IT Centre

Enhancing employability through training and education is one

of our key pillars. With this in mind, WoC set up an IT centre

at an existing youth centre in Korr, in partnership with Vestas.

The IT centre has been equipped with 10 computers and a

solar power system.

Winds of Korr IT Centre

The IT centre opened in Feb. 2017 and has been registered

as a community based organization (CBO), under the name of

óWinds of Korr IT Centreô. It has a total of 15 committee

members and a management team of five representatives, all

of whom attended a one week course on management skills.

The centre has two dedicated teachers who offer courses on

computer and software packages, twice a day. WoC continues

to support the center in an advisory capacity, but day to day

activities are fully managed by the CBOôs management team.

To date, 45 students have been trained.

 Newsletter

4 | P a g e

Nyiro Girls Secondary School laboratory

WoC, in partnership with Siemens, is currently constructing a laboratory

at Nyiro Girls Secondary School, in Kurungu.

The laboratory facility will enable students to undertake a complete range

of science experiments - a core component of their high school curriculum.

The construction of the laboratory will also allow the school to revert the

building that is currently being used as laboratory back in to a dormitory.

Inside view of laboratory at Nyiro Girls Secondary School

Nyiro Girls Secondary School was established in 2012 and is only one of

less than a handful of girlsô secondary schools in Laisamis Constituency.

Presently, it has 70 students.

Loiyangalani Youth Polytechnic

Education is a pivotal contributing factor to the socio-economic development

of any community.

Given that there are no active vocational training institutions in Laisamis

Constituency, WoC is supporting the construction of such an institute in

Loiyangalani by constructing two classrooms.

Identification of this project followed extensive consultations with the

Loiyangalani community, as well as with the Marsabit County Government. It

was particularly important to agree on the type and location of the facility.

The master plan for the polytechnic institute has been jointly developed by the

community, donors and is also part of the Marsabit County development plans.

Ongoing construction of two classrooms at Loiyangalani Youth Polytechnic

 Newsletter

5 | P a g e

LTWP/WoC 10KM Road Race, May 2017

The second edition of the LTWP/WoC 10km road race took place on the

LTWP wind farm site in May 2017, and attracted over 80 participants. The

road race presents an opportunity to showcase the areaôs running talent

and to bring together local Rendille, Samburu, Turkana and El Molo

community members.

Moses Lekuraa emerged the winner of this yearôs race, held in Sarima,

Marsabit County. The 18-year-old aspiring athlete, and farmer, finished the

race in 33 minutes 14 seconds, taking home KES 50,000. He finished

ahead of Sapuki Lenguiya, 20, who finished the race two minutes after him.

On the womenôs side, 28-year-old Zipporah Eleman won the race. The

hairdresser and single mother of two daughters, aged 12 and 7, could not

hide her joy at winning the KES 50,000 prize money. Zipporah Eleman

impressively completed the run in 37 minutes 12 seconds.

The other top six women were mainly drawn from the local schools

including Nyiro Girls, Kulal Girls and El Molo Primary School. Vestas

Eastern Africa emerged as the leading corporate team in the race.

Moses Lekuraa completing the 10km race

Open Day, April 2017

LTWP/WoC organizes Open Days at the wind farm site every six months with the

objective of having a dedicated channel through which to engage with the local

communities, in addition to the ongoing dialogue that takes place through LTWPôs

15 community liaison officers. Open Days provide community representatives an

opportunity to visit the wind farm as well as raise their questions, comments,

concerns and requests.

On 19 and 20 April 2017 LTWP/WoC hosted 129 elders, ladies and youth

representatives from the wider project area. Equal number of attendees came

from South Horr, Sarima, Loiyangalani, Mount Kulal, Kargi, Korr, Laisamis, Logo-

Logo, Illaut, Merille and Ngurunit.

Open Day on LTWP wind farm site, 20 April 2017

Key messages we sought to address during the Open Days were:

Á The wind farm is unfenced, contrary to rumors;

Á People live in the wind farm area and use the land as they have always done,

e.g. to graze livestock, for traditional nomadic movements and to live on;

Á LTWP is a guest on their land, with the intention to be a good neighbor by

helping address community needs through WoC;

Á LTWP is a neutral non-political and non-religious organization, that treats

everybody equally in a fair, respectful and inclusive manner;

Á LTWP engages transparently with communities; and,

Á LTWP will operate for the next 20 years, whereby project benefits will be

shared through WoC through the implementation of community projects.

(A)

 Newsletter

6 | P a g e

 A day in the life ofé

How long have you worked at LTWP?

I have worked here for a little over two years. I was a Community Liaison Officer
before I became a Field Program Officer for WoC. My role focuses on community
engagement and interaction, to better understand community needs, primarily
through consultations, information disclosure and general feedback from the
communities.

What is a normal day in the life of a Field Programme Officer?

Each Field Program Officer is allocated a WoC project to manage, from a community
engagement perspective. Each Monday I brief the team members of my planned
activities for the week. We then spend most of Monday ï Thursday in the field
coordinating the different activities and primarily engaging with communities. Fridays
are normally used to produce reports and meeting minutes from the week.

What were you doing before you joined LTWP?

I worked for a Christian NGO in Marsabit called óFood for the Hungry Internationalô
for 13 years. While working for them, I engaged with local communities daily and
was able to build strong connections with them. This has been extremely beneficial
for my work at WoC.

What did you study in university?

I studied Development Studies at Daystar University, with a focus on community
engagement and development aspects.

Do you feel that this course is relevant to the career path you are on?

This diploma is very relevant as I can put to practice what we covered as theoretical
concepts, by helping members of the community to develop their social and
economic livelihoods through the WoC initiative.

What do you enjoy most about your job?

Being able to make positive impacts in the lives of community members in the wider
project area. The LTWP team is one with very easy-going people, which makes
working here very stress free.

What are some of the challenges you face?

In my capacity as the liaison between the organization and the local people, it is key
to create understanding of the project in a holistic way, including any employment
opportunities available in the project.

The project has hired several members of staff from the communities, but with the
wind farm now going into operation, employment opportunities are now limited to
people with technical expertise. However, there is currently a knowledge and skills
gap which we are working very closely with the county government to bridge, to
increase employability of the community members.

The biggest challenge at the time now is the drought. It has led to loss of livestock
and is negatively affecting the livelihood of the communities in the region. As LTWP
and WoC however, we have made several intervention efforts for both short and
long-term mitigation of the effects.

What is the key learning you can take away from your role?

Being on-ground everyday means I get to interact with the community members in
a professional and interpersonal level as well. Due to that, I can say that we need to
invest in sustainable projects that will equip the community with skills and knowledge
that provide the local an alternative way of making money ï besides rearing
livestock.

Name: Aaron Iltele Lesiantam

Age: 48

Community: Gatab / Arapal (Mt. Kulal area)

Marital Status: Married with 3 children

Designation: WoC Field Programme Officer

 Newsletter

7 | P a g e

 We leave you with some impressions from the wind farm site, above.

Winds of Change going forward

WoC has committed to work closely with communities in Laisamis Constituency for
the next 20 years to help improve their livelihoods. These communities
overwhelmingly lack basic infrastructure facilities, e.g. in relation to access to health
and water, and there is a great need for vocational training and skills development.
As such, we have made it an objective of ours to support these communities where
possible.

The continued plan is (and has always been) for LTWP to invest at least ú500,000
of its annual revenues in the foundation, once the wind farm is operational.
Unfortunately, these funds are unavailable until 2018, given that the associated
Transmission Line has been delayed, meaning that LTWP is unable to evacuate
and sell the energy that it can generate since January 2017. Subsequently, WoC
faces a challenge in that we have limited funds to invest in community projects until
the Governmentôs Transmission Line has been completed.

WoC is interested in partnering with organizations who might be interested in
working in Laisamis Constituency. More information can be provided upon
request.

For more information about WoC, please contact:

Felix Rottmann
Director of Winds of Change
E: felix.rottmann@ltwp.co.ke

P.S.: The map overleaf shows locations of selected key WoC activities.

mailto:felix.rottmann@ltwp.co.ke

 Newsletter

8 | P a g e

Re
f

Activity Location

1 Sarima Pri School extension Sarima

2 Nyiro Girls Sec School laboratory South Horr

3 Nyiro Boys Sec School dormitory South Horr

4 Kulal Girls Sec School solar system Mt. Kulal

5 Kurungu Pri School, mattresses Kurungu

6 Solar pump installation; livestock
troughs

Gatab

7 Borehole and water filtration system Sarima

8 14km water pipeline Arge

9 Water storage tanks; livestock trough Laga Elfereji

10 Borehole Loonjorin

11 Borehole generator Ol turot

12 Kulal Girls Sec school water tanks Mt. Kulal

13 Maternity ward Kurungu

14 Laisamis hospital solar system Laisamis

15 Illaut dispensary solar system Illaut

16 Dispensary upgrade Burri-Aramia

17 Community store; chief's office;
market fencing

Illaut

18 Police quarters and offices Loiyangalani

19 Football pitch rehabilitation Namaeri

20 Environmental clean-up Gatab

21 Larachi water pipeline Larachi

22 Classrooms x2 at Polytechnic
Institute

Loiyangalani

23 Livestock troughs Sarima

24 Handpump borehole Ntil

25 Lontolio dispensary solar system Lontolio

26 Korr IT center Korr

WoC Projects across Laisamis Constituency

1 Distribution of books, pens and desks to schools

2 Uniform purchases

3 Scholarships

4 Educational school trips

5 Vocational training

6 HIV/AIDS awareness campaign

7 Road safety awareness campaign

