

OUR IMPACT 2018

Save the Children

SAVE THE CHILDREN TURNS 100

Save the Children have been working for **100 years** to save, protect and improve the lives of children.

The support from generous New Zealanders and continued partnerships with the Ministry of Foreign Affairs and Trade, and the Start Network allowed us to continue our projects in countries such as Nepal, Bangladesh and Fiji. We also responded to a number of humanitarian crises; helping people affected by conflict and natural disasters in countries such as Bangladesh, Indonesia, Vanuatu, Papua New Guinea and Guatemala.

We are proud of what we achieved for children this year. In Bangladesh we provided urgent education in emergency support for 3,170 displaced Rohingya children. In the Pacific we worked with 1,250 people fleeing volcanic activity in Ambae and provided child friendly spaces, dignity kits and child protection training and advice to staff in evacuation centres.

This year we have also worked hard to advance the rights of children in New Zealand with our advocacy programme. Some of the issues we have been involved in include the Child Poverty Reduction Bill, the Family Court review, the Child and Youth Wellbeing Strategy, and the Mental Health and Addiction Inquiry.

In our centenary year we will continue to work with communities to achieve their goals and provide for their children to ensure children are safe, have their rights protected and have the opportunity to live healthy, successful lives and achieve their full potential.

Over the past year Save the Children have impacted the lives of thousands of children. We couldn't have done this without the help of our hardworking volunteers, generous donors and partners such as the Ministry of Foreign Affairs and Trade, and Start to whom we are very thankful.

Our team have achieved some impressive results over the past financial year; and managed to deliver a surplus of 1 million dollars, giving us much needed funds to help even more children in the future.

In 2019 we celebrate our centenary year. Many thousands of children around the world have received our help since Eglantyne Jebb and her sister Dorothy campaigned to help starving children in Europe.

The centenary provides the opportunity to reflect on how far we have come. However, there is still much work to do to achieve our global goals. These are that by 2030 no child dies from preventable causes before their fifth birthday, every child has the opportunity to learn, and all children are protected from violence.

Today in everything we do, we carry the spirit of Eglantyne forward with courage and compassion, as we take a stand for the rights of children worldwide.

**Heidi
Coetzee**

Chief Executive

**Susie
Staley**

Board Chair

GROWING THE CULTURE OF CHILD RIGHTS

Over the past year our New Zealand programme has focussed on advocating to Government to improve policies to make life better for all New Zealand children.

Some of the issues we have been involved in include the Child Poverty Reduction Bill, which was passed in December 2018; the Family Court review; the Child and Youth Wellbeing Strategy; and the Mental Health and Addiction Inquiry.

As part of the Mental Health and Addiction Inquiry, Save the Children partnered with Youthline to convene a youth focussed workshop where young people were supported to share their views on mental health and addiction issues. Fourteen young people, aged 16 – 21 years, attended the workshop in May and their voices directly contributed to our submission.

In addition we produced a report Changing Attitudes to Physical Punishment in Aotearoa/New Zealand which showed a strong shift in attitude away from accepting or tolerating the physical punishment of children.

Our research found:

- Support for violence free parenting has more than doubled since 2008, with 43% of New Zealanders disagreeing that it is okay to physically punish children, up from just 20% in 2008.
- Parents disagree with physical punishment at a higher rate with 50% stating it is never okay to physically punish children and participants that identified as Pasifika most strongly disagreed with physically punishing children at 67%, and parents under 30 years at 49%.

We have met with the Minister for Children about the report and discussed ways to provide greater support to parents to choose not to use physical punishment as part of their discipline practices.

We have shared the report with the Children and Young People's Commissioner in Scotland. The Commissioner has used the report, and further research provided by our office, to support his work in advocating for the Scottish Parliament to pass a current bill to protect all children from physical punishment.

We are committed to growing the culture of child rights in New Zealand and ensuring the UN Convention on the Rights of the Child is embedded at all levels of our society. Our focus over the next three years is on children under five years old, with a specific focus on reducing the Under One Mortality Rate.

BRANCH SUPPORT AROUND THE COUNTRY

Our branches continued their very valuable support by organising a variety of fundraising activities during the year.

We always love it when children fundraise for other children. We saw this in Timaru when some local pre-school children demonstrated their willingness to give. Timaru Branch President Marie O’Driscoll explains, “Four little children held a ‘dress in red day’, at their childcare centre and collected a total of \$27 in a box and delivered it to my home. They were just delightful.”

Nelson branch President Isabelle Jones said, “We held sausage sizzles monthly during the winter, as we have done for several years. Bunnings supply a covered stand, barbecue and gas and the customers and staff enjoy the sausages, especially on cold days, when the aroma of onions leads the customers to our stall. We always choose a programme to support and have a notice board explaining something about where the funds will go. As well as paying for their sausages, many people like to donate towards the project. Over the season we raise about \$2,000. Those working on the stall enjoy their two hour shifts and it is a great place to catch up with friends, out doing their shopping and to make the Save the Children name visible.”

Clockwise from right: Homewood Fair – Peppa Pig was a big hit with young and old; Gwen Aldersley and Mabel Watson, of Dargaville branch with an awesome raffle outside Countdown; Nelson branch members showing off their expertise with the barbecue.

Dargaville branch held two 3-day raffles during the year (Easter and Christmas) which raised well over \$1,000 each in ticket sales and donations.

Popular children’s TV character, Peppa Pig joined the Christmas celebrations at the annual International Christmas Fair held at historic Homewood, the British High Commissioners residence in Karori, in November. The fair was a great success and the kids loved having their photo taken with Peppa Pig. The fair has been organised by Wellington branch for 21 years and volunteers fill the stalls with delicious baking, pickles, chutneys and other homemade goodies. The wider diplomatic community really got behind the event and had stalls related to their home country.

The fair was a great success, raising over \$28,000.

(Left) Save the Children Chief Executive, Heidi Coetzee, presenting a certificate to Wadestown School Year 8 student Harriet Pearce for their fundraising efforts; (Right) Team Limit Zero joined ankles to raise funds for us in the Wellington Marathon

OUR FABULOUS FUNDRAISERS

Save the Children relies on the amazing generosity of our donors and supporters who enable us to improve the lives of children around the world.

Here's some of the awesome people who raised funds for us over the past year:

While learning about refugees around the world Year 7 and 8 students at Wadestown School in Wellington decided to have an international food fair.

Each group chose a country and made food from that country. Year 8 students Harriet and Abbey picked the Cook Islands and made a variety of food including mango jellies and coconut ice.

The fair raised over \$2,500 and the students decided to donate the money to Save the Children.

There is something truly special when children see the importance of helping other children in need.

Laura was one of our special fundraisers who raised over \$1,000 for children by running for us in the Auckland Marathon. What an amazing effort!

As a teacher she knows just how important it is for children to get an education. She knows that Save the

Children works to give every child the chance to learn, especially after disasters hit and destroy schools. This is why she wanted to fundraise, so children's education can continue after a disaster.

Rain in the capital didn't deter Christchurch running team, Team Limit Zero from walking 42km with their ankles tied together in the Gazley Volkswagen Marathon, Wellington in July.

The team, Chris Simcock, Blair Williamson, Nick Pope, and Sean Bagnall, managed to raise more than \$11,000 for us.

Chris said, "We supported Save the Children last year by running the Queen Charlotte Track on the shortest day of the year. This year we wanted to take on a harder challenge, which is where the five-legged race came in. We partnered with Save the Children again with the aim of raising \$10,000 to help children affected by the Rohingya crisis.

The team completed the marathon in six hours.

Daulatdia classroom

CHANGING CHILDREN'S LIVES IN BANGLADESH

In September 2018 three Save the Children staff accompanied a small group of our supporters on a trip to see first-hand the work we are doing in Daulatdia.

Seeing small children playing in the alleyways of Daulatdia, one of the world's largest brothels, shocked our Relationship Fundraising Manager Diana Meads.

"Walking through the brothel was very challenging. The 1,500 women who work there live in a hell of violence, drug addiction, disease and despair," she said.

"Open drains run down the narrow alleys and crumbling lanes, often clogged with rubbish and human waste. The passageways are full of market stalls, people cooking, and sex workers advertising their services. The only way the children living there can escape this despair is through education; which is where our schools come in.

Save the Children opened the first and only school for children from Daulatdia in 1997, where children get healthcare, meals, an education and lots of love from trained teachers.

Diana said, "Our primary school and a pre-school give more than 800 children the chance to escape the brutal life of the brothel. In stark contrast to the grim conditions in which they live, the schools are warm, vibrant learning environments where they can thrive and look forward to a bright future.

"It was so good to see the children, laughing and smiling and learning. The teachers have excellent programmes and they obviously care about the kids. They were truly inspiring!"

We are now looking at the next phase to transition the schools to independence, and to spread what they've learnt to other brothel communities in Bangladesh. There are also plans to extend the programme to secondary school level so the children can develop their education even further.

Diana said, "It was great to be able to show some of our supporters the valuable work we are doing and discuss what could be done if we had more funds to expand the project."

SAVING CHILDREN IN AN EMERGENCY

In 2018 Save the Children responded to major emergencies across the globe, especially in our backyard, the Asia-Pacific region, the most disaster-prone in the world.

In these situations time is of the essence and our generous supporters stepped in quickly to help us to save, protect and improve the lives of children.

INDONESIA SULAWESI EARTHQUAKE AND TSUNAMI RESPONSE

On 28 September, a series of strong earthquakes struck the central Sulawesi province of Indonesia. One of these triggered a tsunami with waves reported up to three metres high. The earthquakes, tsunami and resulting liquefaction and landslides caused significant damage and loss of life in affected areas. More than 67,310 houses were severely damaged or destroyed affecting 82,775 people. With high-levels of displacement and the break-down of support networks, adolescent girls are at increased risk of gender-based violence including sexual violence, domestic violence, exploitation and abuse, forced or early marriage, trafficking and denial of resources.

TIMELINE: OCTOBER 2018 – JUNE 2019

29% COMPLETED

INVESTMENT

\$1,000

REACH

600

OUR IMPACT TO DATE:

This project is providing urgent child protection support for 600 adolescent girls aged 12-17 years old. As part of Save the Children's comprehensive response programme, this activity will provide girls a safe space to learn and play through the establishment of five Girl Friendly Spaces.

BANGLADESH FLOODS RESPONSE

In June, heavy rainfall in Bangladesh caused severe flooding, leading to significant infrastructure damage and acute humanitarian needs. Around 1 million people were directly affected as a result of these floods.

TIMELINE: JUNE 2018 – AUGUST 2018

100% COMPLETED

INVESTMENT

\$460,000

REACH

24,609

OUR IMPACT:

3,796 households received cash grants and hygiene kits.

TROPICAL CYCLONE KENI, FIJI

Save the Children lead a consortium of agencies to work together to provide assistance to the most affected communities impacted by Tropical Cyclone Keni.

TIMELINE: APRIL 2018 – MAY 2018

100% COMPLETED

INVESTMENT

\$335,000

REACH

6,192

OUR IMPACT:

Together we rapidly assessed the needs and distributed livelihood kits, school bag kits, shelter, and water and sanitation supplies.

KADOVAR ISLAND

On 5 January, volcanic activity on Kadovar Island, one of the six Schouten Islands of Papua New Guinea, prompted all 637 residents to evacuate (including 233 children).

TIMELINE: FEBRUARY 2018 – MAY 2018

100% COMPLETED

INVESTMENT

\$241,000

REACH

637

OUR IMPACT:

- 637 people were provided with clean water and safe sanitation and livelihoods support.
- Of this number 131 children were provided education and safe places to play during the evacuation.

The entire population of Ambae, a small island in the north of Vanuatu, was evacuated after the Manaro Vouli volcano rumbled to life and rained rock and ash on villages. Save the Children, in partnership with the government of Vanuatu, distributed hygiene and dignity kits, and opened child friendly spaces at the evacuation centres and in host communities. Save the Children's Child Friendly Space at Chapuis Stadium, one of the largest of the evacuation centres, had 206 registered children.

VANUATU – AMBAE VOLCANO

Ambae Island was badly affected by volcanic eruptions during 2017 and 2018, with the island twice evacuated because of the heavy ash fall. We supported these communities while evacuated, and continued to do so, once repatriated and relocated to the neighbouring island of Maewo. We are continuing our work and meeting the needs of the people as the situation changes.

TIMELINE: OCTOBER 2017 – OCTOBER 2019

58% COMPLETED

INVESTMENT

\$653,000

REACH

1,250

OUR IMPACT TO DATE:

- We provided child friendly spaces for those families while evacuated, dignity kits and training and advice to ensure staff in evaluation centres knew how to protect children. Once returned to Ambae, we provided support to children and their families through improved access to water and sanitation facilities, food security, and livelihoods opportunities for 1,250 affected people, including 500 children.
- We are now working with communities on Maewo to deliver immediate life-saving food security, livelihoods and water and sanitation interventions for 720 people.

In 2017 Sairut (11) had to flee with his mother and three sisters to Bangladesh from Myanmar. He was exposed to a lot of violence and had stopped speaking. He now lives in Cox's Bazar refugee camp and goes to the Child Friendly Space in the camp. Since attending the CFS he has started to talk again. He says, "I love to go to the CFS. I love playing in the CFS. I like football the most.*

My best friend is Mohammed Alam. I like playing football and carrom [traditional board game] with him.*

Photo credit: Save the Children

ROHINGYA REFUGEE RESPONSE

In 2017 more than 626,000 Rohingya crossed into Bangladesh fleeing large-scale violence and human rights abuses in Northern Rakhine state, Myanmar. Adding to a pre-existing informal settlement, there are now more than 800,000 displaced Rohingya in Cox's Bazar making it one of the world's largest refugee settlements.

TIMELINE: JANUARY 2018 – JANUARY 2019

92% COMPLETED

INVESTMENT

\$222,000

REACH

3,170

OUR IMPACT TO DATE:

We provided urgent Education in Emergency (EiE) support for 3,170 displaced children. As part of Save the Children's comprehensive response programme, these learning supplies were essential for the delivery of Temporary Learning Spaces to ensure children continue to receive an education.

GUATEMALA VOLCANO FUEGO VOLCANO ERUPTION RESPONSE

More than 1.7 million people were affected by the violent eruption of the Fuego volcano in Guatemala. Around 190 people lost their lives and many are still missing.

TIMELINE: OCTOBER 2018 – MARCH 2019

68% COMPLETED

INVESTMENT

\$58,000

REACH

OUR IMPACT TO DATE:

Save the Children worked in emergency shelters and organised small groups to care for separated children until we traced and reunited them with their families.

Gilda's village in Guatemala was nearly wiped out when the volcano erupted. The family lost their home and all their family on her husband's side. She was placed in a temporary shelter with her three children aged two, five and nine.

She says: "My children keep asking me when are we going back home and I can't tell them there is no home to go back to because I don't want to upset them more."

SAVING CHILDREN FROM DISASTERS

Not only do we help children to survive a disaster; we help children and their families to be well prepared for disasters, so that when they do strike, children can continue their education and their families can keep on earning a living.

We work with local communities and governments to take a more strategic, integrated and operational approach to reduce losses from manmade and natural hazards such as cyclones, tsunamis, earthquakes, floods, drought, ocean acidification, storm surge and the effects of fluctuating and extreme temperatures. The aim is to strengthen local systems, prepare vulnerable groups, ensure coherence throughout humanitarian response, and empower local communities to protect their lives and livelihoods for long-term resilience.

LAOS

We helped children and their families to plan for disasters in the storm, fire and flood-prone provinces of Sayaboury and Luang Prabang.

TIMELINE: JULY 2015 – DECEMBER 2018

100% COMPLETED

INVESTMENT

\$2,080,000

REACH

12,162

OUR IMPACT:

- Through better community education, planning, mitigation activities and simulation exercises.
- 99 communities and 114 schools are better prepared and less impacted by disasters. Provincial and district government departments are taking on responsibility for preparing communities for disasters.

CAMBODIA

Children and their families in the drought and flood prone Koh Kong province of Cambodia learnt how to adapt to climate change and prepare for disasters.

TIMELINE: MAY 2014 – MAY 2018

100% COMPLETED

INVESTMENT

\$1,794,000

REACH

16,461

OUR IMPACT:

- 2,122 households now have the means and resilient livelihood needed to be prepared for disasters and bounce back more quickly after a natural disaster.
- The resilience of children in 52 schools and people in 46 communities was improved through mitigation measures including food resources and/or cash savings, education, child centred school disaster management and planning, and community disaster management and planning.

Phala's school is running Save the Children's Disaster Resilience through Improved Education and Livelihoods (DRIEL) programme as part of the school syllabus. They have already learnt about what basic safety measures to take during disasters and are now experimenting on various projects like raising chickens for income generation and restoring mangroves, the commune's first line of defence.

Photo credit: Save the Children

The islands of Fiji face consistent exposure to a range of extreme weather events, such as storms, tsunamis and earthquakes. Climate change has only made things worse, increasing the frequency and intensity of these events. We provide training and support to informal communities, helping them prepare for and respond to disaster.

Photo credit: Save the Children

FIJI

We have been working in 30 villages and informal communities across Fiji to help children and their families prepare for disasters through improving community plans, supplies and facilities, family incomes and education.

TIMELINE: JULY 2016 – JUNE 2021

50% COMPLETED

INVESTMENT

\$1,313,000

REACH

5,594

OUR IMPACT TO DATE:

- 30 of the most vulnerable communities are supported to build disaster resilience through child clubs, disaster management planning and livelihood activities.
- Child Protection in Emergencies training has been rolled out across government departments.
- Digitised tools to collect information to guide disaster management planning has been adopted by the Ministry of Education.
- Disaster Risk Reduction educational materials and key messages have been developed for child clubs and will be integrated into the Fiji national curriculum.

CHILD PROTECTION

THAILAND

We are working with the Division of Anti-Trafficking in Persons (DAT) to safeguard unaccompanied, neglected and trafficked children residing in eight government shelters through the provision of quality care.

TIMELINE: JANUARY 2016 – MAY 2020

60% COMPLETED

INVESTMENT

\$268,000

REACH

1,000

OUR IMPACT TO DATE:

- 132 girls and 38 boys in the eight shelters have accessed quality care and support.
- Shelters across Thailand are now following appropriate case management standards.
- The government of Thailand is in discussion to officially endorse the child safeguarding policy for child victims of trafficking residing at government shelters.

For the past 3 years, Save the Children has been providing psychosocial support for children at shelters in the south of Thailand. Many of these children, like Zalu, have had traumatic experiences escaping violence which may have involved separation from their families, or having to flee from their homeland, leaving everything behind.

SAVING CHILDREN THROUGH AN EDUCATION

Getting an education is vital to help children overcome extreme poverty and protect them from exploitation and trafficking. A good education gives girls and boys the ability to realise their potential.

INDONESIA

We are working in one of the poorest and most remote parts of Indonesia to help improve children's education by teaching them to read.

TIMELINE: JUNE 2015 – MAY 2019

90% COMPLETED

2017 INVESTMENT

\$2,914,000

REACH

12,600

OUR IMPACT TO DATE:

- 3,356 children are showing improved literacy and developmental results through enhanced teachers, learning materials and environment.
- 33 schools outside of the project have adopted our learning practices showing how well the project is regarded and using best practice techniques to encourage children to read.

BANGLADESH

We fund a preschool and a primary school for the children of Daulatdia, one of the biggest brothels in Bangladesh. We also help students to transition to secondary school enabling them to escape the brothel and have more options for their future.

TIMELINE: JANUARY 2016 – MAY 2019

88% COMPLETED

INVESTMENT

\$396,000

REACH

OUR IMPACT TO DATE:

- Provided an education for 806 children in early years, pre-primary and primary school education.
- 82 children graduated from the preschool, moving onto primary school with a solid foundation for their education and wellbeing. 61 children have graduated the primary school.
- The local government and stakeholders are starting to take greater responsibility for the rights and education for these children. The government is now supporting the school and laying the foundation for these children to have their rights realised without our intervention.

MOZAMBIQUE

This project works in Zambézia province in the central region of Mozambique. It introduces early childhood education to improve child wellbeing through supporting the successful social and educational integration of children into primary school.

TIMELINE: APRIL 2016 – DECEMBER 2018

100% COMPLETED

INVESTMENT

\$127,000

REACH

3,193

OUR IMPACT:

- Teacher trainings and communities of practice ensure better learning for all participants.
- Mobile libraries delivered throughout communities supporting children to read at home as well as at school.

Indonesian literacy boost:

Alan has never missed a single session of Reading Camp since it started almost a year ago, even though his house is more than a kilometre away.

“I really like coming to Reading Camp because there are lots of story books. I love to read Iron Man or Spiderman books, they are so exciting! I like fairy tales too because they teach us about ingenuity.”

AMERICAN
MOTOR
HARLEY-DAVIDSON
CYCLES
★
CHOPPER

SAVING CHILDREN FROM POVERTY

Save the Children works towards a world free from child poverty. Our child poverty programmes work to strengthen household incomes.

NEPAL

We are training and supporting farmers in remote Udayapur, so that they can earn enough money to feed their children, improve their nutritional status and keep them in school. We are helping young people to access social support services so that they have the safety net to support their wellbeing. The project also gives the poorest households access to government provisioned social protection schemes.

TIMELINE: JULY 2014 – JUNE 2019

90% COMPLETED

INVESTMENT

\$1,357,000

REACH

6,281

OUR IMPACT TO DATE:

- To date 2,352 farmers (60.5% women) have been trained in vegetable farming, meaning higher incomes for their families and healthy, nutritious food for their children.
- Food security and incomes have grown significantly with an increase of 21.8% in the amount spent on children's wellbeing.
- 723 orphans and vulnerable children received their birth certificates during the Vital Event Registration and Social Protection campaigns through the project.
- The local government in Udayapur is spending more on social protection for the poorest in the community including grants to send their children to school.

FIJI

This livelihood programme will increase the resilience of communities in Ra and Koro Island and improve children's wellbeing through increased family income, food security and community disaster risk management.

TIMELINE: NOVEMBER 2017 – OCTOBER 2022

23% COMPLETED

INVESTMENT

\$377,205

REACH

2,112

OUR IMPACT TO DATE:

- 206 farmers attended trainings on improved agriculture techniques.
- Partnerships with schools, Ministry of Agriculture and National Food and Nutrition Centre established a coalition to ensure families will have resilient incomes and healthy food for their families.

We're helping thousands of children in Udayapur, Nepal, to escape lives of poverty by enabling families to create more profitable ways to make a living. Around 40% of the children here are malnourished and many cannot attend school on a regular basis because they have to either work or look after younger siblings while their parents go out to work. Our supporters are changing futures for these children.

Photo credit: Save the Children

PARTNERSHIP AND THE NEW ZEALAND GOVERNMENT

Save the Children partners with the Ministry of Foreign Affairs and Trade (MFAT) on many programmes primarily through Partnerships for International Development (PfID) and Disaster Response Partnership funds, and at times working on direct bilaterally funded programmes.

SCNZ's regions and some thematic areas of focus are strategically aligned with MFAT's New Zealand Aid Programme Strategic Plan for 2015/16- 2018/19.

WHERE WE WORK

We focus on Asia and the Pacific because of our commitment to our neighbours, our need to be strategic, our experience, and our alignment with MFAT. SCNZ works closely with Save the Children Fiji and Save the Children Australia (SCA) with in-country offices in Papua New Guinea (PNG), Solomon Islands and Vanuatu. These three members co-ordinate responses and support children's rights across the region.

In Asia we focus on countries and specific regions where there is the greatest need and established strong relationships. Although these countries are seen to be 'middle income', there are still huge inequalities. We also work globally where there is the greatest need and we can work alongside Save the Children International to make the greatest global impact.

WHERE WE WORK

The percentage allocation of our programme expenditure by country

BANGLADESH

Shuma*, a bright, energetic 12-year-old, is the daughter and granddaughter of former sex workers from the Daulatdia brothel. But studying at a Save the Children-supported school for children from the brothel has given Shuma big ambitions – she wants to be an English teacher when she grows up.

* not their real names

■ Countries in which Save the Children works

WHAT WE DO

The percentage of our programme expenditure by thematic area

EDUCATION

19%

NEPAL

Dhriti*(aged 19) was just ten years old when she was forced to leave school and start earning money for her family.

In an area where farming is the only way to earn an income, she would have struggled for the rest of her life. But after attending a dress making course funded by Save the Children she can now provide for her family and keep her siblings in school.

With the skills and money she's earning she's now going back to high school to pursue her dream of an education.

With more experience and skills, Dhriti is able to earn more and have a better future.

FIJI

Donguru is a rural village far from the urban centres. There is one vehicle and limited income sources other than some agriculture. The community really cares about its children and makes serious investments for their futures, and they know they need to be ready for disasters like flooding, drought and cyclones. These families get their food from farming and fishing which is often affected during natural disasters such as flooding.

Since 2002, Save the Children has been working in this community establishing schools, training teachers and a project working to improve access to healthy food for children and families. We work with parents, teachers and community members to reinforce the principles of healthy eating and to help the village to be safeguarded from disasters.

INDONESIA

Five year old Angel* is a lively girl who loves to talk and always has a smile on her face. She likes to go to school but it used to be very run-down until Save the Children helped to make it a more inviting place for children to learn and play in. The walls have been strengthened and given a lick of bright paint, proper windows have been fitted and there is even a colourful jungle gym in the yard.

The children don't want to go home after school now because they want to play in the comfortable classroom. Not only have the facilities been upgraded but teachers have been trained in new ways to stimulate the children to learn through playing.

DISASTER RISK
REDUCTION

30%

ERADICATING
CHILD POVERTY

13%

CHILD
PROTECTION

2%

EMERGENCY
RESPONSE

36%

Photo credit: Save the Children

SAVING CHILDREN IS AN INVESTMENT IN THE FUTURE

Six cents in every dollar raised is spent on administration, which enables us to remain a professional, efficient, accountable organisation. The rest of our revenue is spent on delivering projects to children and helping us to raise more funds in order to increase our impact for children.

FINANCIALS

STATEMENT OF COMPREHENSIVE REVENUE AND EXPENSES

For the year ended 31 December 2018

	2018	2017
	\$000	\$000
INCOME		
Revenue from non-exchange transactions		
Grant revenue	4,430	4,014
Private donations and fundraising	8,148	6,548
	12,578	10,562
Revenue from exchange transactions		
Other revenue	-	1
Interest received and gain on sale of investments	101	91
TOTAL INCOME	12,895	10,870
OPERATING EXPENSES		
Fundraising	(4,272)	(3,217)
Retail costs	(123)	(158)
Administration and governance	(801)	(842)
TOTAL OPERATING EXPENSES	(5,196)	(4,216)
NET OPERATING SURPLUS BEFORE PROGRAMME EXPENSES	7,699	6,653
PROGRAMME EXPENSES		
Programme expenses	(5,298)	(4,943)
Development, monitoring, engagement and accountability	(1,400)	(1,598)
	(6,698)	(6,541)
NET (DEFICIT)/SURPLUS FOR THE YEAR	1,001	113
Other comprehensive revenue and expenses for the year	-	-
TOTAL OPERATING EXPENSES	1,001	113

OUR BOARD

Our board brings a diverse range of highly experienced leadership to Save the Children.

Leaders in their own fields, ranging from legal and financial to governance, management, marketing, communications, education and relationship management, they provide strategic direction and strong governance to ensure Save the Children New Zealand achieves its goals.

Susie Staley

Chair

Anne Pentecost

David May

Treasurer

Dennis McKinlay

Dr Suzanne Flannagan

Suri Bartlett

EXPLORE MORE ONLINE

Visit us online and read stories about children from around the world, and follow our progress as we reach our project milestones.

www.savethechildren.org.nz

WE ARE THE LARGEST INDEPENDENT CHILD RIGHTS ORGANISATION IN THE WORLD

We deliver world-class solutions and sustainable results for children in 120 countries. We do whatever it takes to create a better future for children.

We are working to ensure that, by 2030:

No child dies from preventable causes before their fifth birthday.

All children learn from a quality basic education.

Violence against children is no longer tolerated.

**NONE OF OUR WORK WOULD BE POSSIBLE
WITHOUT OUR GENEROUS SUPPORTERS**

**TO HELP US CONTINUE OUR LIFE-SAVING WORK,
VISIT WWW.SAVETHECHILDREN.ORG.NZ
OR CALL US ON 0800 167 168**

“The only international language in the world is a child’s cry.”

EGLANTYNE JEBB

Founder of Save the Children, 1919

Save the Children