
SOCIAL IMPACT
REPORT 2015

3T A B L E O F C O N T E N T S

2 0

1 4

0 8

0 6

04

06

08

12

14

16

20

28

30

Introduction

2015 results in short

From idea to impact

Gallery

Meet those making a difference

Impact on Change Leaders

Impact on Children

Partnering for Change

Financial report

Table of contents

S O C I A L I M P A C T R E P O R T 2 0 1 5

5

S O C I A L I M P A C T R E P O R T 2 0 1 5

I N T R O D U C T I O N

REGARDS

S A R A D A M B E R
C E O & C O - F O U N D E R

are harassed and abused by bus conductors while using
public transportation. Supported by Change Leader
Carolyne Ekyarisiima, and Reach for Change partners such
as Tigo, Modesta not only changed the trajectory of her own
life, but also found a way to contribute to her community.

This past year Reach for Change coached, developed
and supported over 400 social entrepreneurs who in turn
helped hundreds of thousands of children. We have also
looked at ways of how we can take the great impact from
our core programs and execute projects that respond to the
changing challenges faced by the countries and regions
where we work.

We will continue to share stories from our social entrepre-
neurs with the outside world, because, the world needs to
see the work that all of our amazing and passionate social
entrepreneurs do. The world desperately needs the inspira-
tion of the change they create. And, now is the time to pave
the way for even more social entrepreneurs to enter the
scene. Together, we can create a new vision of the future.

4

S O C I A L I M P A C T R E P O R T 2 0 1 5

I N T R O D U C T I O N

2 0 1 5 W A S A Y E A R T H A T B R O U G H T
T U R M O I L , B U T A L S O H O P E

Millions of people are fleeing wars and disasters, many of
them children. This movement has brought to light not only
the dire need, but also the fears and struggles of our systems.
At Reach for Change we know that even in times when the
human suffering seems endless, people possess a remarkable
capacity to act and do what it takes to help.

Our screens are filled with disturbing, horrible images that
leave no one untouched. However, we also see uplifting im-
ages of great force: people gathering in the streets because
they care and want to help, individuals and companies giving
money, and volunteers mobilizing. We see heroic actions
and compassion without boundaries. I am touched when I
see the amazing commitment among individuals of all ages,
contributing what they can. But, in order to reach all the
way, we also need collaboration. We must push the limits for
what politicians, companies, NGOs and individuals see
as their responsibility. We must act together!

Reach for Change is the result of having torn down the walls
between different sectors and social functions in society.
We create change by fusing the power of business with the
great potential of civil society. The result is our incubator in-
vesting in social entrepreneurs on three different continents,
making the world a better place for children. During 2015,
we have yet again seen examples of how cooperation can
work wonders, and how just one voice can be the starting
point of a remarkable change.

One of the children whose world has changed for the better
is Modesta, a 15-year-old girl from Tanzania. She not only
learned how to code, but was also empowered to use her
skills to create a platform to give a voice to students who

S O C I A L I M P A C T R E P O R T 2 0 1 5S O C I A L I M P A C T R E P O R T 2 0 1 5

Our social entrepreneurs address
pressing issues facing children in
a number of different areas, from
education, to health and social
inclusion. Here are two examples.

133 social entrepreneurs were supported
through our Incubator, a 40 % net increase

in portfolio compared to 2014

A multi-year support
program designed to help social

entrepreneurs sustainably grow social
 innovations that improve children’s lives

on a big scale.

Note: Children supported means children (individuals under 18) that have had increased opportunities to have their rights fulfilled in accordance
with the UN Convention of the Rights of the Child, as a direct or indirect result of the activities of the social entrepreneur’s organization.

IMPACT ON CHILDREN

INCUBATOR

In Ghana, drowning is the leading cause
 of accidental death among children;
statistics that Felix Uzor is determined
to change. In 2015, his organization
trained 31,120 children in water safe-
ty, a program now being rolled out as
part of the National School Curriculum.

Children with mental disabilities are
particularly at risk of being abused,
displaced from their families and cast
out from society. Several of our entre-
preneurs, from Chad to Kazakhstan,
work for their cause, and in 2015, they
helped 2,990 children become more
independent and secure a better
future. One of them is Adoumkidjim
Naiban, who created Chad’s first edu-
cation center for children with mental
disabilities.

+40%

...of the ventures in our Incubator
gained more revenues, on average
almost doubling their results

DEVELOPMENT OF SOCIAL VENTURES

66%

66%
...of the ventures in our
Incubator supported more
children, on average more
than tripling their reach

31,120

2,990

2 0 1 5 R E S U LT S I N S H O R T

We invited a selected few to join our
accelerator, a short support program aimed

at boosting investor readiness

2015
RESULTS
IN SHORT

SEARCH

3,408
...people applied for support in our
 programs to develop their ideas

306

98%

ACCELERATOR

SELECTION

...social entrepreneurs were supported
through the accelerator program

...felt the Accelerator program helped
them develop their approach to create

positive social impact

Only 1.9% of all the applicants
were selected to join our

Incubator program

2 0 1 5 R E S U LT S I N S H O R T6 7

S O C I A L I M P A C T R E P O R T 2 0 1 5

K A P I T E L

S O C I A L I M P A C T R E P O R T 2 0 1 6

8

When we select social entrepreneurs to support, we look for
social entrepreneurs with potential to have large-scale positive
impacts on children’s lives. In 2015, Reach for Change received
3,408 ideas from individuals applying for a spot in our Incubator
program, 1.9 percent of applicants were selected. We call the
people that we select Change Leaders.

Selecting the social entrepreneurs with the highest potential is
a meticulous process and includes: business plan examination,
in-depth interviewing, an accelerator program, due diligence
and live pitching before a jury panel. To ensure that all aspects
are considered, a multitude of stakeholders are consulted in the
process. These include external sector experts, co-workers from
local partners and, in many cases, children.

H O W W E F I N D E X C E P T I O N A L C H A N G E L E A D E R S

To be selected to the Incubator
an entrepreneur needs to be

• A STRONG LEADER •

• ENTREPRENEURIAL •

• PASSIONATE ABOUT IMPROVING CHILDREN’S LIVES •

They also need to have an idea that
• ADDRESSES A PRESSING ISSUE FOR CHILDREN •

 • IS INNOVATIVE BUT STILL FEASIBLE •

 • IS EARLY STAGE OR READY TO GROW •

 • HAS THE POTENTIAL TO GROW OR BE REPLICATED •

 • HAS THE POTENTIAL TO BE FINANCIALLY SUSTAINABLE •

 • HAS THE POTENTIAL TO BE SYSTEM-CHANGING •

H I G H L I G H T E D S TAT I S T I C S

S O C I A L I M P A C T R E P O R T 2 0 1 5

1.9% got
selected

3,408
applications

into the incubator

F R O M I D E A T O I M P A C T

EMPOWERING LOCAL
FORCES TO IMPROVE

CHILDREN’S LIVES
Many children around the world are struggling. Some are forced to

live on the streets from a young age, others are forced to work instead
of attending school, and many are being used and abused in ways

that are indescribable. Fortunately, there are passionate and brave
individuals who see the problems in their local societies and do

something about it.

Based on this insight, Sara Damber and the Kinnevik group created
Reach for Change. We find local social entrepreneurs with inno-
vative solutions to pressing issues facing children. The entrepre-
neurs get support to develop their ideas through an accelerator
program. Those with the highest potential are also invited to join
Reach for Change’s Incubator, where they receive seed funding,
network opportunities, and advice to transform their ideas into
sustainable and impactful organizations. Since the start in Sweden,
Reach for Change has supported hundreds of social entrepre-
neurs, who have in turn, helped hundreds of thousands of children.

F R O M I D E A T O I M P A C T

S O C I A L I M P A C T R E P O R T 2 0 1 5

Instead of working in appalling
conditions on Lake Volta, this boy now

attends Challenging Height’s school

8 9

F R O M I D E A T O I M P A C T

S O C I A L I M P A C T R E P O R T 2 0 1 5

1 1

T O H E L P T H E M G R O W C H A N G E L E A D E R S
I N T H E I N C U B AT O R . . .

A M O R E TA I L O R E D F R A M E W O R K

...receive support in the form of seed funding, business
development, and network opportunities.

NETWORK
No one can change the world alone,

you need to have people on your
side. Part of the value that we add

is access to a local and global
network. This includes our network

of corporate partners and their
co-workers, including: potential

investors, media connections, other
social entrepreneurs, and many

others.

 In 2015, we transformed our Incubator from a standardized framework to
a more tailored framework. In the beginning of the year a needs assessment

was performed with each individual Change Leader, the results of which lay the
foundation for the Incubator support program. To be able to provide support to

even more entrepreneurs, we have also introduced the possibility of only
receiving non-financial support in the Incubator.

SEED FUNDING
One part of the support is seed
funding. Typically the level of

funding will gradually decrease as
the Change Leader develops other

sustainable revenue sources.

ADVICE AND EXPERTISE
 Together with experts from the

business sector, we support Change
Leaders to build the capacity requi-

red for growth and sustainability.
This entails the following areas:

• SOCIAL IMPACT •

• IMPACT SCALE & SYSTEM CHANGE •

• FINANCIAL SUSTAINABILITY •

• OPERATIONAL MANAGEMENT •

• COMMUNICATIONS •

• LEADERSHIP & TEAM •

• CREDIBILITY •

Statistics:

 would have
been willing to pay for our
non-financial support.

Between 2010 and 2015 the number
of entrepreneurs in the Incubator
grew from 10 to

 rated the Reach
for Change incubator as more or as
helpful as other comparable programs.

80%

133.89%
NETWORK

SEED
FUNDING

ADVICE AND
EXPERTISE

THE FIRST ACCELERATOR
was launched in Senegal together
with Tigo. One of the Accelerator
 participants in Senegal was Diam-

bars Mobile, a web and
mobile application to register
blood donors and encourage
blood donations in Senegal.

To date they are collaborating
with all 19 blood banks, the

Association for Blood Donors,
and the National Association

of Blood Transfusions.

During the Accelerator program
they developed a prototype to
understand the willingness of

donors to receive real-time alerts
for urgent cases needing blood

transfusions. Out of the test
group, 94 percent of the donors

responded positively to receiving
alerts via SMS to donate blood.

1 0 F R O M I D E A T O I M P A C T

S O C I A L I M P A C T R E P O R T 2 0 1 5

O U R I N C U B AT O R : T U R N I N G I N N O V AT I V E
I D E A S I N T O S U S TA I N A B L E V E N T U R E S

1
The Change Leader
identifies a pressing

problem faced by
children, and explo-

res possible ways
of addressing the
problem to settle

on a viable potential
solution.

2
The Change Leader

tests, monitors
and develops the

solution repeatedly,
until evidence is in
place proving that

it delivers the social
impact aimed for.

The Change Leader
finds a sustainable

revenue model.

3
The Change Leader
finds a viable model

for scaling their
impact, proving that
the solution can be
replicated success-

fully beyond the initial
testing ground.

4
The Change Leader

is scaling further and
faster and has the

operational robust-
ness to consistently
deliver strong social

impact.

5
The solution is
reaching all the

places where it is
most needed, and
is being held up as

a best practise
example in
the field.

The goal of the Reach for Change Incubator is to help Change
Leaders grow from having only an idea, to having a proven,

sustainable model which they have demonstrated is able to scale.

IN 2015,
 we introduced a short support

program for the highest potential
applicants. The focus of this pro-

gram, the Accelerator, is on getting
the applicants ‘investor-ready’.

This includes helping them to
further sharpen their solutions and
learning to pitch it to investors and

stakeholders.

The extra support also gives us a
chance to get to know the entrepre-
neurs on a deeper level in order to
choose the most exceptional ones

for our Incubator.

GROWTH STAGES FOR SOCIAL VENTURES

Statistics
306 SOCIAL ENTREPRENEURS IN 16 MAR-

KETS WERE SUPPORTED THROUGH OUR

ACCELERATOR PROGRAM

93% FEEL THAT THE ACCELERATOR

PROGRAM HELPED THEM DEVELOP

THEIR IDEA

98% FEEL THAT THE ACCELERATOR

PROGRAM HELPED THEM DEVELOP

THEIR APPROACH TO CREATING

 POSITIVE SOCIAL IMPACT

85% FEEL THAT THE ACCELERATOR

PROGRAM HELPED THEM DEVELOP THEIR

STRATEGY FOR FINANCIAL SUSTAINABILITY

87% WOULD RECOMMEND THE ACCELERATOR

PROGRAM TO FELLOW ENTREPRENEURS

O U R A C C E L E R AT O R : G E T T I N G T H E
A P P L I C A N T S I N V E S T O R - R E A D Y

During the year we
officially launched our pro-

gram in Ethiopia together with
H&M Conscious Foundation as the

first organizations to promote
 social and economic development

by empowering social entrepreneurs
in the country. Together with our
founding partner Tele2 we also

launched our program
in Croatia.

”I have started to do better strategic planning - identified my target
group, marketing activities and defined a budget. Before I worked,
I would say, in bigger chaos, now it is easier to connect the dots.”

- A C C E L E R A T O R P A R T I C I P A N T L A T V I A

S O C I A L I M P A C T R E P O R T 2 0 1 5 S O C I A L I M P A C T R E P O R T 2 0 1 5

G A L L E R Y 1 3G A L L E R Y1 2

”We became Change Leaders to make
the world a better place for all of us”

1 5

S O C I A L I M P A C T R E P O R T 2 0 1 6

1 4 M E E T TH O S E MA K I N G A DI F F E R E N C E1 4

S O C I A L I M P A C T R E P O R T 2 0 1 5

M E E T TH O S E MA K I N G A DI F F E R E N C E

 From a mobile app that diagnoses malaria to a national
center for video-relay sign language interpretation. Here
are some of our local heroes who have created innovative
lasting solution for children and society. You can meet our

Change Leaders at reachforchange.org.

WE OPERATE IN 17 COUNTRIES ON THREE CONTINENTS,
ALMOST ALWAYS WITH LOCAL PARTNERS AND LOCAL STAFF.

S O C I A L I M P A C T R E P O R T 2 0 1 5

MEET THOSE
MAKING A

DIFFERENCE
PATRICK KABANGIRO DRC

PROBLEM
In the DRC, malaria accounts

for 40 percent of child
mortality and is responsi-
ble for more child deaths
than any other disease in

the country. 90 percent of
children in medical centers

are suffering from malaria. The
disease causes children to miss
school and can lead to medical
conditions such as Epilepsy, and
vision and speech disorders. The
current method of diagnosis is
resource and time intensive, often
leading to delayed delivery of
life-saving treatment.

SOLUTION
Patrick combats the high death
rates of malaria with a mobile
app called “Paluchek” that uses
infrared and internet technolo-
gies to diagnose the disease. The
app works without blood samples
and microscopes, allowing health
professionals to diagnose quickly
and effectively in remote areas.
“Palucheck” reduces malaria-related
fatalities as it diagnoses the disease
early, allowing health professionals
to administer treatment quickly.

ANTON HÅKANSSON SWEDEN

PROBLEM
Society is getting noisier and more
stressful magnifying autistic chal-
lenges, there is a lack of awareness

attached to autism and a lack
of support for autistic

children, specifically in
schools. This makes it
more difficult for children
 with autism to keep up

 with school and feel that
they belong, causing low self-

esteem and a loss of faith in one’s
abilities. As a result they miss out
on vital education and are less
likely to be happy as both a child
and as an adult.

SOLUTION
To support these children, Anton
has developed a digital calendar
app called DayCape. DayCape
supports children with autism
throughout their day and allows
them to plan and learn at their
own pace. Through pictures and
reminders, children get a simple
and clear overview of how their
day is planned and provides the
stability needed to calm them. The
app can also be shared and used
by parents and teachers to help
plan the child’s schedule.

JEAN TONINGAR CHAD

PROBLEM
Chad has the highest rate of
malnutrition among children
in West Africa, with 2014
child malnutrition rates
between 6.8 and 13.3
percent, and in some
areas as high as over 15
percent. Malnourished
children suffer from greater
health risks, and become more
vulnerable to infections and
diseases like malaria.

SOLUTION
Jean Toningar has produced an
award- winning cereal mix to
combat malnutrition for children
and women in Chad. He is teach-
ing rural women how to make the
product for themselves and their
children in order to prevent malnu-
trition, and how to sell a conven-
ient ready-to-use pack to generate
income.

YANA LEONOVA RUSSIA

PROBLEM
Today there are approximately
71,000 children in Russia living in
orphanages or without parental
care. These children are part of a
high-risk group who are vulnera-

ble to human trafficking.
Meanwhile, the existing
system of adoption is
problematic and com-
plex, making it difficult

for adoptions to go
through, and providing lit-

tle information about the children
available for adoption.

SOLUTION
Change One Life aims to make the
adoption process easier and more
accessible, so that more children
can be adopted. They offer video
footage of the children who are
up for adoption, allowing potential
parents to get acquainted with
them without disrupting them, and
without the financial strain of trav-
eling to distant regions in Russia.
Through their website they provide
adoption information, webinars,
and Skype sessions on a daily basis
to support parents and children
throughout and after the adoption
process.

SAMUEL GYABAH GHANA

PROBLEM
In Ghana, poor sanitation
in schools is negatively
 affecting students’
academic results. Ranked

the 10th worst country in
Africa for sanitation coverage,

schools can’t ensure the health of
their students. Girls are especially
affected, with the sanitation
problems leading to significant
absenteeism during menstruation,
which can lead girls to dropout
entirely. As much as 34 percentof
girls enrolled in high school in the
Eastern Region between 2010-
2012 dropped out.

SOLUTION
Samalex Solutions has developed
simpleand affordable micro-flush
toilets. Unlike similar solutions that
are water intensive, Samalex Solu-
tions use only a cup of water, and
provides a hand-washing compart-
ment to promote hygienic habits.
Members of the communities
where these toilets are built learn
how to construct the toilets, and
become artisans themselves.
Samuel also provides sanitation
and health education for children
in rural areas in order to create
Sanitation Armies.

ASHOD DERANDONYAN
AND ALEXANDER IVANOV
BULGARIA

PROBLEM
90,000 people in Bulgaria
who are hearing
-impaired do not have
access to media and edu-
cation due to lack of closed
captions and speech-to-text
reporting services. This prob-
lem is especially damaging to
the 8,000 children who face
multiple barriers in school and
in their career development due
to a lack of tools to support their
educational advancement.

SOLUTION
The main goal of Listen Up Foun-
dation is to establish a National
Center for video-relay sign language
interpretation and speech-to-text
reporting services. These services
will be provided through a cloud-
based platform and a mobile app,
with the assistance of sign language
interpreters and text editors. They
will enable hearing-impaired
children to have equal access in
the classroom as well as at other
events.

K A P I T E L

S O C I A L I M P A C T R E P O R T 2 0 1 6

1 6 K A P I T E L

S O C I A L I M P A C T R E P O R T 2 0 1 6

1 71 7

S O C I A L I M P A C T R E P O R T 2 0 1 5

I D E N T I F Y I N G A N E F F I C I E N T
M A N N E R I N W H I C H T O S C A L E

T H E I R I M P A C T

Among the ventures that were ready to
focus on growing, 63 percent piloted
models for scaling their impact.

According to Children’s World Report from
2015, young people in Estonia are less
happy than youth in Ethiopia, Algeria and

Nepal - countries with a substantially
lower UN Human Development Index.
Change Leader Edvard Ljulko runs
“Minutes of Stillness”, which uses

mindfulness exercises to help children
improve their self-leadership and better

cope with anxiety that interfere with their
happiness. Before entering the Incubator,
Edvard worked directly
with children. Although
achieving strong social
impact, this way of
working did not allow
for many children to be
reached.

In 2015 Edvard develo-
ped and piloted a train-the-trainer con-
cept, where 16 passionate volunteers were
recruited to train school professionals help
children use the techniques developed by
“Minutes of Stillness”. This new model for
reaching the target group allowed Edward
to train more than 500 professionals, in turn
reaching more than 9000 children.

4
3

E Q U I P P I N G T H E I R
O R G A N I Z A T I O N S T O

S C A L E F U R T H E R

59 percent of the ventures strengthened
their management as well as key
operational functions.

During the past 30 years, the number of
children in Denmark suffering from obesity

has tripled. Change Leader
Pelle Plesner runs “Fit for
Kids”, a free, holistic, weight
loss program that helps
children live healthier lives
and improve their self-
esteem.

In 2015, Pelle was able to recruit his first
full-time co-worker, Richard Højland, who
became responsible for setting up the pro-
gram in new locations. In 2015 Pelle also en-
gaged as many as 140 volunteers, compared
to 56 in 2014. These volunteers, primarily

young adults studying health and fitness
at the university level, take on the role
as trainers in the local Fit for Kids bran-
ches. The strengthening of the team
enabled Pelle to expand his program to

five new locations and support more than
2000 children.

I M P A C T O N C H A N G E L E A D E R S

53%66%

66%58%

...recruited more employees
...supported more children,

on average more than
tripling their results

...engaged more volunteers...expanded geographically

63 % piloted
models for
scaling their
impact

59 %
strength-

ened their
management

S O C I A L I M P A C T R E P O R T 2 0 1 5

1 6

1
P R O V I N G T H A T T H E Y A C H I E V E
T H E D E S I R E D S O C I A L I M P A C T

Among the ventures that were ready to begin
tracking impact results, 95 percent started
monitoring outputs and 72 percent identified
a relevant and measurable outcome indicator.

In 2014 it was estimated that 1.46 million
children in the DRC were out of school due to
hospitalization. Change Leaders Naomi and
Yvette Kuseyo set up learning facilities inside

hospitals in order to enable hospitalized
children to continue their education.
Already from the start they were able to
collect success stories to demonstrate
the impact of their work, while it was

considerably more challenging to track it
quantitatively.

During their participation in the Incubator
they have worked hard
on clearly formulating
their outcomes, identify-
ing measurable indica-
tors and systematizing
their monitoring. In 2015,
1859 hospitalized child-
ren were supported, and,
based on reports from
the children’s parents, as many as 70 percent
of those that had dropped out of school resu-
med their education. Through tracking their
social impact results, Naomi and Yvette have
been able to prove the benefits of their pro-
gram and gain the support of both hospital
managers and the Prime Minister.

A D D R E S S I N G T H E S E C H A L L E N G E S , T H E 2 0 1 5 I N C U B A T O R
S U P P O R T E D C H A N G E L E A D E R S I N F O U R A R E A S .

8 9 % O F O U R E N T R E P R E N E U R S I M P R O V E D T H E I R O R G A N I Z A T I O N A L
C A P A C I T Y W I T H I N T H E I R T A R G E T S (S E T B A S E D O N T H E E N T R E P R E N E U R S ’

G R O W T H S T A G E) W H I L E 4 0 % E X C E E D E D T H E I R T A R G E T S .

2
F I N D I N G A S U S T A I N A B L E

R E V E N U E M O D E L

Of those ventures who started the year with no via-
ble financial model, 71% identified models to test.

30 percent of Norwegian students do not com-
plete secondary education after five years,

which heavily reduces their chances of en-
tering the labor market and weakens their
belief in their own future. This problem

is especially pressing among boys with a
multicultural background. Norwegian Change
Leaders Yvan Bayisabe and Fredrik Mosis run

VIBRO, which enables immigrant
youth to come in contact with
role models that help them see
their potential and motivate them
to finish school.

During 2015, VIBRO explored
ways to become less depen-
dent on grants, and identified
an interesting opportunity: to

partner with companies keen in improving their
workplace diversity, who are in search for in-
terns, and help them find the perfect candidate.
VIBRO charges for the search and screening, and
is awarded an additional fee if the recommended
candidate is recruited. Already four Norwegian
companies have shown interest in the model.

I M P A C T O N C H A N G E L E A D E R S

66%
...gained more revenues, on average

almost doublingtheir revenue

CHANGE LEADER
DEVELOPMENT IN 2015

Early-stage social ventures face an uphill struggle as they are breaking new
ground rather than following the well-worn path established by others.

They must disrupt existing convictions in their field, educate their customers,
and build and refine their models by testing in low-margin markets where

potential supporters view them as high-risk investments.

72 % identified
a relevant and
measurable out-
come indicator

71 %
identified

revenue
models to

test

1 9I M P A C T O N C H A N G E L E A D E R S

S O C I A L I M P A C T R E P O R T 2 0 1 5

JAMES’ INCUBATOR EXPERIENCE INCLUDED:

• 3 years of access to Incubator resources

• $25,000 U.S. in annual funding from Tigo to
expand his organization

• Access to Reach for Change’s local and global networks
that James used to attract attention from media and new
 supporters in Europe and North America

• Strategic take-off workshops that helped James to
develop his long-term plan for Challenging Heights
and prioritize activities according to the plan

• Opportunities to connect and learn from likeminded
social entrepreneurs with national and global ambitions

1 8 I M P A C T O N C H A N G E L E A D E R S

S O C I A L I M P A C T R E P O R T 2 0 1 5

Challenging Heights is a children’s rights organization that focuses on
providing support for children and women affected by child traffick-
ing in the fishing industry of Ghana. We run a school. We run a reha-
bilitation shelter for children rescued from slavery. We mobilize com-
munities for action, and we carry out advocacy for system change.
At the time I joined the Incubator in early 2013, Challenging Heights
had an operational budget below $200,000. Our staff strength was
under 45, and we operated an unstructured women’s livelihood pro-
gram. We also operated an unstructured sports program. Our advoca-
cy for system change was within the corridors of Ghana.

Today, Challenging Heights is working according to a 5-year strategic
plan, has an operational budget of $950,000, and 89 staff members.
Our women’s livelihood program now includes a cooperative fish
smoke house and a cooperative cold fish house, which help mothers
to generate income and thus reduce the vulnerability of their children
to trafficking. Soon, this initiative will also include a maternal health
clinic. The football program will eventually run independently.

On top of all this, we continue to run our rehabilitation shelter and
school in its strengthened and expanded form to rescue children
from the clutches of slavery and provide them with support. Today,
Challenging Heights is a well respected global leader in the fight
against child trafficking, influencing policies and systems not only
in Ghana, but also in influential institutions such as the US State
Department, the Senate, and the Vatican, to name a few, bringing
about lasting solutions to the issue of child trafficking.

What this has meant is that our impact has reached thousands of
children every year. I owe a debt of gratitude to Reach for Change.
Its Incubator program brought direct benefits to me and to Chall-
enging Heights. Of course, there are still some gaps in our program,
and I feel prepared to lead the team to further improve our financial
sustainability and program effectiveness.

JAMES KOFI ANNAN

LETTER FROM OUR
CHANGE LEADER

JAMES KOFI ANNAN

K A P I T E L

S O C I A L I M P A C T R E P O R T 2 0 1 6

2 1

S O C I A L I M P A C T R E P O R T 2 0 1 5

I M P A C T O N C H I L D R E N

I
N GHANA, DROWNING is the leading cause of
accidental death among children between
the ages of 10-19, statistics that Felix is

determined to change. Through a drowning
prevention and water safety program his
organization has trained 31,120 children in
2015 alone.

USING A LONG stick, a lifejacket
or a jerry can, young people
are taught how to save the
lives of other people without
putting their own lives at risk.
Depending on their age, chil-
dren are taught water safety
skills; basic and advanced
rescue skills, and CPR through the founda-
tion. Felix’s tracking of results show that
among the children participating, as many as
78 percent improved their understanding of
drowning prevention. Felix’s Fitness Foun-
dation also provides workshops for parents
and caregivers to educate them about how
to protect their children from drowning and
other water-related accidents. The program
has received worldwide recognition for its
excellent quality according to international
standards, and has been picked up by the
Ghanaian government, which has changed
the system and rolled out Felix’s program
as part of the National School Curriculum in
schools across the country

Part of the National
School Curriculum
in schools across
the country

The children are about to
demonstrate the knowledge
taught to them on drowning
prevention and the rules and
safety skills for being around

water bodies.

I M P A C T O N C H I L D R E N

S O C I A L I M P A C T R E P O R T 2 0 1 5

Some ventures support children by increas-
ing awareness (e.g. highlighting the import-
ance of good hygiene to prevent the spread
of disease), changing attitudes (e.g. reducing
stigma towards children with disabilities)
or strengthening knowledge (e.g. informing
about the implications of being diagnosed
with ADHD).

Others focus on equipping children with
new skills (e.g. teaching girls to code for

equal access to the job market), changing
their behavior (e.g. coach children suff-
ering from obesity to pursue a healthier
lifestyle) or altering their status (e.g. finding
a new home for orphaned children).

Since these outcome types tend to be inter-
dependent, many ventures in the Incubator
work simultaneously with more than one.

IMPROVING
CHILDREN’S LIVES
THROUGH SOCIAL

INNOVATION

2 0

3%

11%

20%

32%

21%

13%

RIGHT TO PREPARATION
FOR ADULT LIFE

RIGHT TO EXPRESS
AN OPINION, ACCESS

INFORMATION AND
PARTICIPATE IN

DECISIONS

RIGHT TO
HEALTH AND

DEVELOPMENT

RIGHT TO
HIGH QUALITY

EDUCATION

RIGHT TO PROTECTION
AND RECOVERY FROM

ABUSE AND EXPLOITATION

RIGHT TO NON-
DISCRIMINATION

AND SOCIAL
INCLUSION

SOLUTIONS
IN PORTFOLIO

SPLIT ON
INVESTMENT

THEME

The end goal of Reach for Change’s work is to improve children’s lives
on a big scale. The social ventures we support work to solve pressing

issues faced by children in areas such as education, health and security,
using a variety of solutions ranging from sports to digital platforms.

We have identified six investment themes covering the children’s rights
that our entrepreneurs work to protect.

2 3I M P A C T O N C H I L D R E N

S O C I A L I M P A C T R E P O R T 2 0 1 5

R
ESEARCH SHOWS that 1-2 children in every class in Sweden
is subjected to bullying, and runs a higher risk of
decreased academic achievement, feelings of loneli-

ness, anxiety, depression and even suicide. Swedish Change
Leader Rosie Linder runs “Peppy Pals”, which combats bully-
ing through unisex mobile games that teach children empathy
and collaboration skills through role-playing and humor.

In 2015, the Peppy Pals app was
downloaded 85,877 times in 100
countries, reaching 50 percent more
children than in 2014. A sample of
parents of the children using the app
were surveyed, of which a majority
reported having noticed an improve-
ment in their child’s emotional aware-
ness, understanding and expression.

According to pediatric psychologists
that help Rosie with quality assurance of the product devel-
opment, the impact on Emotional Intelligence (EQ) develop-
ment is noticeable already if a child is able to retell the story
featured and name the emotions that it gives rise to.

Kindergarten teachers that use the app as part of their ped-
agogical approach report that the games have enabled the
staff and children to talk about empathy and friendship, and
equipped the children to independently resolve conflicts.

Peppy Pals was featured
‘free app of the day’ by
Amazon, which contributed
to the annual total of 85,877
downloads in 100 countries
- twice as many as in 2014.

The games have enabled
the staff and children to talk

about empathy and friend-
ship, and also equipped the

children to independently
resolve conflicts

85,877

Léon, 3,5 years, testing Peppy Pals together with

his father Omar and Change Leader Rosie Linder.

2 2 I M P A C T O N C H I L D R E N

S O C I A L I M P A C T R E P O R T 2 0 1 5

A
CCORDING TO UNESCO, the majority of the world’s
developing countries are battling high illiteracy
rates. In Tanzania, Ghana, and Rwanda as many

as 20-30 percent of youth are illiterate. The possible
consequences of illiteracy are serious: limited possibil-
ity to obtain and understand information, a substantial
risk of unemployment or low-quality jobs, and poor

self-esteem. In 2015, eight of our Change
Leaders helped 12,700 children improve
their ability to read and write.

One of them is Innocent Sulle in Tanza-
nia. Innocent coordinates a network of
mobile handcarts bringing books to
schools, and hosts interactive reading
classes and competitions.

During 2015, Innocent’s organization “My Little Trav-
elling Library” held reading classes in six schools sup-
porting as many as 1,300 children. To enable children
to read at night without electricity, Innocent also sells
school bags with mini solar panels that charge when
the child is outside and can power a reading lamp
when it gets dark.

Entrepreneurs, from
Chad to Kazakhstan,
improved the condi-
tions for 2,990 children
with mental disabilities

Eight of our entrepre-
neurs helped 12,700

children improve their
ability to read and write

C
HILDREN WITH MENTAL disabilities are particularly
exposed to the risk of being abused, displaced
from their families or cast out of society. Several

of our Change Leaders, from Chad to Kazakhstan,
work to improve conditions for this group. During
2015, they together helped 2,990 children.

One of them is Adoumkidjim Naiban who, inspired by
his niece, built the first education center in Chad, for
children with mental disabilities. In Chad, due to a lack
of information and aware-
ness of mental disabili-
ties, children with special
needs are stigmatized
and marginalized and lack
access to education and
work.

The organization provides
education to help the
children identify their strengths and integrate into
society. They have also started an activity of parental
networks and parental trainings in several regions so
parents are better empowered to support their chil-
dren and change attitudes by promoting children’s
rights and integration in their communities.

2 5

I
COME FROM Tanzania, where digital literacy
is very low. This is a problem because it
inhibits development both for the children

and for society as a whole. The literacy is es-
pecially low among females – partly because
there is a lack of female role models in the
field, and partly because parents do not realize
the value in introducing their daughters to
technology. This creates a digital divide be-
tween girls and boys.

This story is about Modesta. Modesta is a
15-year-old girl in a public secondary school
in Dar es Salaam. The first time I met her was
in August 2014 when she came to one of
the Apps & Girls coding clubs that I arrange.
Modesta already knew that she wanted to do
something for her community, but she did not
know what or how she was going to do so.

E
VEN THOUGH MODESTA’S father was an
auctioneer for second-hand computers,
Modesta, like many girls in Tanzania,

had hardly ever used a computer. The first
day of the coding club, Modesta was quiet,
just sitting behind and watching over her
peers’ shoulders as they coded. The second
day, she had gained enough courage to grab
one of the computers. She managed to turn
it on, but she still did not know how to use
it. However, Modesta continued coming to
the coding clubs and her confidence and
interest grew day by day. Soon enough, she
started showing up for mentorship programs
on weekends and became one of the best

coders in the program and started to teach
her colleagues.

A
FTER ATTENDING just a few sessions,
Modesta created her own website
to give a voice to students who are

harassed and abused by bus conductors
while using public transport. She entered
Apps & Girls Annual
Competition 2014, and
out of 38 participants,
Modesta won the 3rd
prize. In June 2015, she
won the TANZICT and
COSTECH Innovation
Fund worth about
$4,500, to implement her project which is
now available online.

Modesta stands as a role model for many
girls. She is setting up her own organization
to become self-employed and has found
her way to contribute to her community –
through technology. All girls have the poten-
tial to take control of their lives and create
change, and I want to continue to empower
more Modestas who will create employment,
solve community problems and build an inno-
vative generation – making Tanzania a better
place for all, regardless of gender.

Modesta has found
her way to contribute
to her community –
through technology.

BRIDGING THE DIGITAL DIVIDE
BETWEEN GIRLS AND BOYS
This story is told in the words of Carolyne Ekyarisiima, a Change Leader
who shares what happens when a girl is empowered with ICT skills.

I M P A C T O N C H I L D R E N2 4

“I
STARTED HAVING sex at age eleven,” Naomi
shared with me in tears. Talking to her, I
learned that Naomi’s mother had died and

her father was nowhere to be found. Naomi
also took care of her four siblings: “I can only
do this when I am able get two to five Ghanaian
Cedi from men I sleep with, some who are
older than me,” she said.

Naomi’s future looked bleak. She was highly
exposed to what could curtail her education
and expose her to sexually transmitted dis-
eases. So, I put my arm around her and told
her that someone cares about her.

As the founder of Nneka Youth Foundation,
I decided to work on her case. Nneka Youth
Foundation works with youth between the
ages of twelve to sixteen, in rural, deprived
communities, to keep them in school and
give them a mind-set to believe in themselves
–that they can be as good as anybody in the
world.

In rural, deprived communities, children drop
out of school as a result of drugs and teenage
pregnancy. In the areas where I work, 1,142
out of 3,200 Junior High School students
dropped out from 2010-2012. This is over a
third of those who entered the academic year
– and 85 percent of these came as a result of
similar circumstances as Naomi’s.

W
HEN I MET Naomi, it was during one
of my review rounds in the schools.
She was just a 14-year-old girl in a

tattered uniform, patched all over. The head-
mistress told me that Naomi had never been
regular in school. First, I shared her story
with one of my friends, and he was so moved

that he gave me money
to buy her a new uniform
and pay her tuition fees.
He promised to take care
of Naomi through school
as far as she could go. I
then followed up on the
family and discovered
that Naomi and her four
siblings suffered from se-
vere neglect and that one of
them was sick with an acute
ear infection. I was able to
seek medical support for the sibling, and we also
found a mother figure to take care of the children
so that Naomi could focus on staying in school.

Two months after the intervention, I revisited
the headmistress of Naomi’s school who con-
firmed that Naomi was regular in school now
and has started showing interest in academic
work.

N
AOMI IS JUST one example of the kind of
youth I work with at my foundation.
In 2014, we support-

ed 4,810 children from 102
communities, four districts,
and two regions in Ghana and in
2015 that number has grown to
as many as 8,441 children.

We can still do more. We are now working
on our own campsite that will be a resource
center open year-round, allowing us to reach
out to many more children, just like Naomi.

I put my arm around
her and told her some-
one cares about her.

AS GOOD AS ANYBODY IN THE
WORLD – TRANSFORMING THE LIVES
OF STREET TEENS This story is told by Cecilia Fiaka, a Change

Leader who made it her mission to solve the
problems of teenage pregnancy, drug abuse,
and low exam results among youth in rural
areas in Ghana.

I M P A C T O N C H I L D R E N

A
S PART OF their quarterly monitoring
and reporting, all of our Change
Leaders submit not only quanti-

tative data but also stories of impact. By
focusing on the story of one individual,
the Change Leader can learn more about
the change they are creating in a complex
and qualitative way. In 2015 our Change
Leaders submitted more than 250 stories.
Read more about our impact storytelling
work together with Sida on page 31.

S O C I A L I M P A C T R E P O R T 2 0 1 5S O C I A L I M P A C T R E P O R T 2 0 1 5

S O C I A L I M P A C T R E P O R T 2 0 1 5

K A P I T E L

S O C I A L I M P A C T R E P O R T 2 0 1 6

2 6 2 7I M P A C T O N C H I L D R E N

“I wanted to help equip this group to
be integrated in society. This forced me
to create another path than the one the
municipality was offering”.

I N 2006, working as a teacher in Umeå of
Northern Sweden, Nils Holm met 16-year-
old Cecilia. Cecilia had continuously failed

her exams. Finally, Cecilia had given up and
stopped coming to school.

The notion that a 16-year-old girl had already
given up on herself was unacceptable to
Nils. It made him realize that the mainstre-
am school system lacked effective ways of
serving children with ADD and ADHD. Over
time, the frustration grew into a conviction:
he had to create something for these child-
ren himself.

This conviction in turn grew into an idea:
Nils wanted to gather the children that the
school didn’t believe in, who had trouble be-
lieving in themselves, to accomplish a gran-
diose project. He wanted them to build their
own ship, and sail it across the Baltic Sea.

“Some people thought it was a crazy idea.
But there were people that knew that, wow,
this could be something,“ says Nils.

Reach for Change believed in Nils’ idea, and
in 2010, it earned him a spot as one of the
first ten Change Leaders in the Reach for
Change Incubator.

“The support from Reach for Change came
at a really critical time, it was invaluable in
order for me to get off the ground,” says Nils.

IN THE END the ship never crossed the Baltic
Sea, Nils and the children had to settle for
a shorter trip in the surrounding archipe-

lago. But, along the way, they had achieved
something greater: they had shown that an
ADD or ADHD diagnosis does not have to
stand in the way of achieving great things,
or, for that matter, being successful in
school.

The group of students Nils targets normal-
ly has an absentee rate of 75 percent, yet
among Nils’ students it is only 20 percent.
By creating a three-year program where the
boat building is combined with theoretical
studies and life skills training, Nils had been
able to teach the children what the regular
school couldn’t.

Although Nils had chosen to set out on his
own path, his ambition was always to change
how the public system deals with children
with ADD and ADHD. Therefore, a major mi-
lestone was passed in 2014, when Umeå mu-
nicipality signed a long-term contract with
Nils to fund and implement the program.
Today, the shipbuilding program is one of
the regular educational programs provided
by the municipality.

IT MAY BE seen as a bold investment to make,
but data suggests it’s a good bet. To date
only 2 out of 23 students have dropped

out of Nils’ program, and 70 percent have
found employment or continued studying.
In 2015, social work researcher Stig Berglund
at the Umeå University analyzed the implica-
tions of this. According to Berglund’s analy-

sis, Nils’ program provides long-term savings
for society amounting to 29 times the actual
cost of the program.

“Regardless of whether one looks in the short
or the long term, from a humanitarian or a
strictly economic perspective, På Rätt Köl
is a profitable venture for Umeå” concludes
Berglund.

FOR NILS, the struggle to get more munici-
palities around Sweden to replicate the
success story continues. Many munici-

palities are interested, but Nils has had to ac-
cept that the journey towards changing the
system on a national level is a long one.

“I have had to accept that people in power
sometimes don’t have knowledge about the
consequences of not investing in this group,”
says Nils.

In the process, however, Nils has found an-
other group of people that society doesn’t
manage to serve. With hundreds of thou-
sands of refugees fleeing to Sweden from
Syria and Afghanistan, successful integration
is potentially the most pressing challenge
facing Sweden right now. A challenge big
enough for Nils to take on.

Nils says, “I’ve realized that the issue we
are working with is really integration, and
that education is merely the tool. We have
a plan for how we can adjust our method to
serve refugees specifically. Just a couple of
months ago we decided that we won’t go
around wondering whether this could work.
We’ll find out”.

Welding is a central part of the education.

I M P A C T O N C H I L D R E N

S O C I A L I M P A C T R E P O R T 2 0 1 5

2 6

Nils Holm’s journey as a social entrepreneur started with a
16-meter steel boat. It’s taken him out of the public school system and back

in again. Along the way he found a better way for society to educate children
with ADHD and ADD, and to save money doing it.

N I L S H O L M I S

CHANGING

THE GAME
THE RULES OF

The boat construction is carried out together, with the yard as the classroom.

2 92 8 P A R T N E R I N G F O R C H A N G E P A R T N E R I N G F O R C H A N G E

S O C I A L I M P A C T R E P O R T 2 0 1 5 S O C I A L I M P A C T R E P O R T 2 0 1 5

At Reach for Change, we believe that when you pair passionate and
innovative people from different sectors, great things start to happen.

This is why we place a high value in our partnerships with
organizations that share our passion and who enable us to maximize
our impact to change the lives of children across the world every year.

African Social Entrepreneurs Network
Africa Social Entrepreneurs Network is a network
strengthening the social entrepreneurial ecosystem
in the Africa region by giving social entrepreneurs
the opportunity to thrive, to raise funds to ensure
longterm sustainability, and to easily access research
to help them build their business case. The first gene-
ral assembly meeting was held on Dec. 16, 2015, and
the network officially launched in February 2016.

The Conversation Activists
An increasing number of children are excluded from
society because of ethnic and socioeconomic factors.
At the same time, the voices of children and youth
themselves are rarely heard in the debate about seg-
regation and inclusion. With support from the Swedish
Postcode Foundation and Hugo Stenbecks Stiftelse
we launched “The Conversation Activists” to address
this. Together with a group of youths aged 14-18 years,
we have co-created a method to empower young people
to dare to listen and talk to others about meaningful
topics. So far, we’ve managed to directly engage 760
children and youth in activities and conversations, and
listen to their opinions on inclusion, segregation and
polarization.

The Never Ending Stories Project with Sida
Storytelling is an important tool not only to acquire
and retain supporters for our cause, but also to better
understand the impact of our programs. During 2015,
we initiated a storytelling project with support from
Sida (Swedish International Development Cooperation
Agency). At the core of the project was a story-based
communication campaign to increase knowledge of
African social entrepreneurship among the Swedish
youth. As part of the campaign we created the first
ever website powered by dreams. The stories on the
website were read 24,000 times and 600,000 people
were reached through social media.

In the process we also developed a toolkit for social
entrepreneurs and held workshops to initiate a wider
discussion on how stories can be used to communica-
te impact in an effective way.

MTGx and Splay Campaign
In October, we started a new collaboration in Sweden
with MTGx and the network Splay. Together with three
exceptional Splay YouTube stars, each of them having
a children’s rights cause they are truly passionate
about, we used their enormous network of followers
to talk about the issues and search for solutions.
Together with the Vloggers we then selected three
solutions, one in each topic, with the prize being a
mini-incubator program.

The second edition of Child 10 Summit
Through C10, we aim to put innovative solutions to
pressing issues for children in the global spotlight.
For the second year in a row, ten international leaders
gathered in Stockholm to join forces in the fight
against human trafficking, this year with the focus on
Violence, Vulnerability and the Family. The summit was
arranged by Reach for Change and Sophie Stenbeck
Family Foundation, with support from Swedish
Postcode Foundation and Hugo Stenbecks Stiftelse.

M
ILLICOM IS ONE of our partners that we work
with in the Africa region to improve the lives
of children using digital technology. Millicom

is committed to giving back to the communities it
serves. They believe that local solutions are needed
to address local challenges, and that technology can
play a central role in improving living conditions and
empowering individuals. With a business core aligning
with Reach for Change’s operations, we teamed up
with Millicom’s Tigo brand in 2012, and launched our
partnership through an innovation competition.

T
HE PROGRAM NOW launches annual Tigo Digital
Changemakers competitions in Ghana, Chad,
Rwanda, Senegal, the Democratic Republic

of the Congo, and Tanzania. To leverage the unique
strengths of Millicom the customized concept focuses
on finding exceptional social entrepreneurs dedicated
to improve children’s lives through innovative digital
solutions. Through the program we invest in both so-
cial ventures that are using digital technology at their

PARTNERING FOR
CHANGE

“Tigo is championing the internet and
the powerful role of digital technology to

advance people’s lives both financially and
socially. Tigo Digital Changemakers is a

wonderfully powerful story enabling us to
not only help entrepreneurs to make their

dreams reality, but to also help people
bring about positive and sustainable
differences to the lives of hundreds

of thousands of children.”

- C Y N T H I A G O R D O N ,

M I L L I C O M A F R I C A C E O

FOUNDING PARTNERS

SENIOR CORPORATE PARTNERS

PUBLIC AND SOCIAL SECTOR PARTNERS

PRO BONO PARTNERS

 of surveyed key
partner executives were satisfied (quite,
very, or extremely) with the collaboration
in 2015, compared to 92% in 2014.

100%

I N V E S T I N G I N D I G I TA L S O C I A L I N N O V AT I O N

P R O J E C T S I N I T I AT E D
T O G E T H E R W I T H O U R P A R T N E R S

Apart from our core programs, we’ve also initiated a number of specific
collaborations to create awareness of our cause and grow the movement of
social entrepreneurs and supporters. Here are some of the projects initia-

ted together with our partners during 2015 that we are proud of:

core, and social ventures that want to harness the
potential offered by digital technologies to improve,
increase or scale the impact of their work.

Thanks to the continuous support from our
founding partners, MTG, Tele2, Kinnevik,
Hugo Stenbecks Stiftelse and Millicom,
we’ve been able to run our core programs
successfully in 17 countries during the year.
With the additional support from Hugo

Stenbecks Stiftelse and Tele2 we’ll also
be able to run a thematic incubator in
Sweden during 2016, bringing leading
entrepreneurs together with the focus
on improving the situation for unaccomp-
anied youth refugees.

S O C I A L I M P A C T R E P O R T 2 0 1 5

3 0 F I N A N C I A L R E P O R T

A M O U N T S I N M S E K 2012 2013 2014 2015

Revenues 22.1 33.8 36.7 46.7

External operating expenses -15.8 -25.5 -23.3 -31.5

Personnel costs -6.0 -7.3 -13.0 -16.1

Depreciation 0.0 0.0 -0.1 -0.1

Operating result 0.2 0.9 0.4 0.2

Interest income 0.0 0.0 0.1 0.0

Interest expense and

other financial expense 0.0 0.0 0.0 0.0

Result after financial

income and expenses 0.3 0.9 0.4 0.1

Tax expense for the period 0.0 -0.1 -0.1 -0.1

Result for the period 0.3 0.8 0.3 -0.1

A M O U N T S I N M S E K 12/31/2012 12/31/2013 12/31/2014 12/31/2015

ASSETS

Fixed assets

Intangible fixed assets 0.0 0.0 0.0 0.0

Tangible fixed assets 0.0 0.1 0.3 0.2

Total fixed assets 0.0 0.1 0.3 0.2

Current assets

Accounts receivables 2.1 0.6 1.4 2.3

Other current receivables 0.9 0.7 2.5 0.8

Prepaid expenses 1.0 0.1 1.3 0.4

Cash and bank 5.3 11.2 12.4 13,8

Total current assets 9.3 12.6 17.6 17.2

Total assets 9.4 12.7 17.9 17.4

EQUITY AND LIABILITY

Equity

Foundation funds 2.2 2.7 2.8 1.9

Result for the period 0.3 0.8 0.3 0.1

Total equity 2.4 3.5 3.1 2.0

Current liabilities

Accounts payables 0.4 0.4 0.8 0.6

Tax liability 0.6 3.2 0.6 0.7

Other current liabilities 0.6 0.0 1.2 3.2

Accrued expenses and

deferred income 5.3 5.6 12.2 10.9

Total current liabilities 7.0 9.2 14.8 15.4

Total Equity and Liabilities 9.4 12.7 17.9 17.4

This section consolidates Reach for Change's financial performance for
2015 for all foundations. The figures include the Reach for Change Swedish

Foundation (including the branches in Ghana and Norway), and the
separate foundations in Tanzania, Ethiopia and Kazakhstan. The entire

Reach for Change operation is a privity with a joint management.

FINANCIAL REPORT
Stenbeck foundation (HSS)

REVENUES SPLIT BY
SOURCE OF INCOME

8% OF THE COSTS ARE SPENT
ON ADMINISTRATION

INVESTMENT PER REGION

Costs for the charitable purpose

Africa

Other founding partner fees

Administration

Northern Europe

Fundraising costs

Central Europe and Kazakhstan

Corporate-sponsored programs

30%

12%

17%

39%

2%

Social and public collaborations

Donations

Other

8%

87%

52% 42%

6%

5%

R E A C H F O R C H A N G E . O R G

