

Process 1: Bringing people in the same space

Score each step: 0 (not applicable); 1 (started); 2 (on-going); 3 (nearly completed); 4 (completed)

STEP	FINAL PLATFORM SCORE (Morning Session)	Score for Government	Score for UN network	Score for Donor network	Score for CSO network	Score for Business network
1. Select/develop coordinating mechanisms at country level	1	1	2 (Ongoing)	2	3	1
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	MSP in structure in the Kenya Food and nutrition security policy.– not operational	Presence of Nutrition interagency coordinating committee which coordinates nutrition specific actors.	<ul style="list-style-type: none"> The Network has held atleast 6 meetings over the reporting period. 	Started in July 2013; held 2 meetings	National coordination done and ongoing County coordination to start Executive committee is in place Regular EC and CSA meetings held Recruited CSA Coordinator	One meeting held was with businesses from various sectors in January 2013
<i>Suggestions made for improvements?</i>	Engage with OP to get high level SUN Focal Point Set up technical level working	Need to establish a SUN taskforce that will ensure all		Develop the ToRs Expand the	Diversify coordination to county level	Looking into involving more businesses.

	<p>group between networks.</p> <p>Define status of implementation of FSNS</p> <p>Develop MSP governance structures, ToR</p>	<p>stakeholders are engaged in SUN activities.</p>		<p>participation of other donors who are supporting health related activities</p>	<p>Involve MSP in coordination</p>	
<p>2. Coordinate internally and broaden membership/engage with other actors for broader influence</p>	2	1	1 (Started)	2	2	2
<p><i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i></p>	<ul style="list-style-type: none"> • Networks in place • Networks held consultative meetings • GoK coordination still weak • Not all GoK relevant sectors involved. • Devolution delayed process 	<p>Government network is established .Some line ministries are involved but not all.Process of engaging high level political leadership has began.</p>	<ul style="list-style-type: none"> • Four UN agencies (WHO, WFP, FAO and UNICEF) are members of the UN Network. • Activiely engaged in moving the agenda of obtaining a high level SUN Patron • Actively supported the efforts to have nutrition well articulated in the 		<p>Diverse membership is SUN CSA.</p> <p>County mapping ongoing</p> <p>Feedback at national level exists</p> <p>Feedback mechanism not formalised.</p>	<p>We have identified 3 main business associations that will be involved in broadening the membership</p>

			Health Policy and also reached out to the various Networks to support the same			
<i>Suggestions made for improvements?</i>	Advocacy to reach out to GoK Steering Committee/network should be revamped (MoH) Engage Scientific Community e.g. KIPPRA, KARI, TEGEMEO	There is need for strengthened advocacy across sectors and within line ministries including high level political leaderships.		Need to broaden the engagement of donors to take active part on the network	Expand membership to counties, involve diverse stakeholders	Draft a TOR for the Business Network members.
3. Engage within / contribute to MSP	1	1	2 (Ongoing)	1	1	2
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	SUN networks informal consultations	The GOK is the lead organisation in SUN and has started engaging with members of MSP .	<ul style="list-style-type: none"> The UN agencies actively participate and support the various Coordination mechanisms in the nutrition sector including the Technical 	The donor network participates to raise awareness of the importance to create a MSP	Process just started	In the meeting we had a comprehensive interaction how the private sector can improve the nutrition status of the country.

			<p>working groups and NICC</p> <ul style="list-style-type: none"> • Within the Network, discussions on priority issues for Nutrition are held. • Nutrition has also been mainstreamed in the UNDAF 2014 - 2018 			
<i>Suggestions made for improvements?</i>	<p>Formalise meetings, share minutes of meetings.</p> <p>Draft ToR for MSP</p> <p>Hold MSP meeting before teleconference.</p> <p>Schedule of meetings - Annual Planner for all networks and MSP</p>	MSP should be formally established.			Participate and contribute to MSP activities	Plan on how to influence more businesses to join the network and play a role in improving Nutrition in the country.
4. Track and report on own contribution to MSP	2	2	1 (Started)	0 (Not started)	2	1
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written</i>	Global SUN Secretariat M&E meeting, teleconferences.	Most nutrition activities	<ul style="list-style-type: none"> • Within the NNAP 		Teleconference reports,	We have identified

<p>during workshop)</p>	<p>Gaps in parliament and regular publications</p>	<p>especially in the nutrition specific are discussed in the Nutrition interagency coordinating committee There has been reports from all sectors during the SUN teleconference and joint sector activities .</p>	<p>framework monitoring of results is undertaken</p> <ul style="list-style-type: none"> • With the UNDAF in place, and the ongoing efforts to define various UN agencies contribution to the Nutrition outcome, better tracking and reporting on contributions will be made 		<p>country sharing with Zambia, Nutrition advocacy training, contribution to SUN bulletin</p> <p>Advocacy on Draft Kenya Health Policy</p>	<p>various sectors to be involved in MSP.</p>
<p><i>Suggestions made for improvements?</i></p>	<p>Use Nutrition website as sharing platform</p> <p>Include Business, Donor, Scientific Community networks in SUN teleconference</p> <p>Share notes from teleconference meetings</p>	<p>Engage all SUN networks and nutrition sensitive actors in MSPs and encourage periodic reporting of progress.</p>	<p>Finalization of the Food and Nutrition Strategy will provide more clarity on accountability levels</p>	<p>As the donor Network, will support</p>	<p>Undertake full implementation of SUN CSA Work Plan and report share lessons</p>	

	Create mailing group for MSP including all networks					
	Link nutrition web and SUN web					
5. Sustain Impact of the MSP	1	1	1 (started)	0 (Not started)	1	1
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	FSNP in place Inadquate integration of nutrition in County Integrated Development Plans (CIDPs) Limited engagement of nutrition actors in development of CIDPs and other plans	Nutrition has been included in the Kenya vision 2030 and Medium term expenditure plan.	<ul style="list-style-type: none"> In developing the UNDAF, efforts made to ensure linkages of nutrition across various outcomes. 		Process just started	The business network has identified the CEO's of various businesses who will influence decisions that will ensure impact.
<i>T</i>	Increase enagement of advocacy of nutrition in CIDP development. Engage counties during review process.	More advocacy to institutionalise SUN in all relevant ministries will ensure sustainability. Strengthen SUN advocacy at county level to increase support for nutrition.			Work with other networks to operationalise MSP activities	Involve the private sector more in national development planning mechanisms.

Process 2: Coherent policy and legal framework

Score each step: 0 (not applicable); 1 (started); 2 (on-going); 3 (nearly completed); 4 (completed)

STEP	FINAL PLATFORM SCORE (Morning Session)	Score for Government	Score for UN network	Score for Donor network	Score for CSO network	Score for Business network
1. Analyse existing nutrition-relevant policies and programmes	1	1	2 (on-going)	1	1	2
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	Polices and guidelines exist but there lacks a comprehensive documentation of all policies and their Systematic analysis .	Members of the GOK network are aware of policies that exist in their respective sectors but a comprehensive analysis has not been undertaken and documented.	<ul style="list-style-type: none"> Support provided for NNAP (National Nutrition Action Plan) dissemination and CNAP development 		Reviewed the Draft Kenya Health Policy and wrote position paper CSA members well-represented in working groups	The business Network was made aware of the policies that target the private sector. E.g the BMS act and the Mandatory Food Fortification law.
<i>Suggestions made for improvements?</i>	Map existing policies and programmes both at national and county levels Define the	Members of GOK network should review the policies collectively to analyse strengths,gaps ,review areas and opportunities for alignment of	Review and finalization of the FNSS in the context of devolution.	A donor mapping needs to be carried out which will contribute to the analysis of policies and programmes	Participate in mapping of policies	

	institutional structure to undertake the systematic analysis by a technical group of the MSP	programmes.		SUN Secretariat to assist with a generic mapping template.		
2. Mainstream nutrition in own policies and strategies	3	2	2 (on-going)	0	2	2
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	The Constitution of Kenya, Vision 2030 MTP11(Medium Term Plan) has stunting as an outcome FSNP mainstreaming nutrition Health Policy in draft and advocacy ongoing to mainstream nutrition. The KHSSP(3)articulates nutrition Education Policy mainstreams	Nutrition has been included in various policies including health, agriculture and education.	<ul style="list-style-type: none"> Specific UN agencies Country programme documents have nutrition mainstreamed The UNDAF has nutrition selected areas or outcomes on nutrition 		CSA members sensitized on NNAP CSA members in nutrition sensitive sectors spearheading implementation of NNAP	The policies have already been put in place and the Private sector is aware of them.

	The Employment Policy- Maternity protection is mainstreaming					
<i>Suggestions made for improvements?</i>	Where nutrition is mainstreamed, focus on implementation Analyse the level of mainstreaming to the level of budget lines for nutrition Have a common results framework that captures all sectors/ programmes Develop national ministerial guidelines for mainstreaming nutrition in sector policies	Remaining relevant GOK stakeholders to be encourage to mainstream nutrition in their own policies and legal framework.			Track how CSA members are mainstream nutrition in sensitive programmes	In the process of looking at how the private sector can be made to consider these policies when formulating their products.
3. Coordinate / harmonise member inputs in policy / legal framework development	2	2	1 (Started)	0	2	2
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	Agric- Nutrition ToolKit and FSNP development was a	The food and nutrition security policy has included inputs	<ul style="list-style-type: none"> Contributions have been made in developing 		CSA Participates in relevant processes like	The Private sector associations have been giving

	consultative process	from line ministries. National ministerial guidelines for mainstreaming nutrition in sector policies not in place.	various policy/legal frameworks for nutrition within mainly MoH and MoA		the Draft Kenya Health Policy review, FSNP, BMS Act. Extensive CSOs contribution to the leveraging agriculture for nutrition study	feedback on how the business sector feels about specific policies that have been put in place. For example when the Mandatory Food Fortification law was passed the Cereal Millers Association shared issues that the Millers in the country had.
<i>Suggestions made for improvements?</i>	Have agreed upon indicators across sectors under a CRF	Establishment of a high level coordinating body to support nutrition mainstreaming.	Need to expand engagement on nutrition with other relevant line ministries.		Coordinate CSA contribution in policy processes	The network should involve more members to contribute and harmonise inputs for policies and legal framework.
4. Influence policy/legal framework development through advocacy/contribution	1	2	3 (on-going)	0 (N/A)	2	2
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	Policies are developed, however the	NNAP, BMS Act, FSNP, Food fortification	<ul style="list-style-type: none"> Advocacy at individual agencies 		Engagement with Kenya delegates to	There is existence of policies that

	linkages are weak	programme working with ministry of trade	<p>level and jointly too undertaken in developing key policies e.g. the BMS Act; Mandatory Food fortification Act;</p> <ul style="list-style-type: none"> • Key policy documents have coherence with development related policies e.g. The FNSP has relevant ministries signed up; Mandatory food fortification Bill has Trade Ministry while BMS Act has the various regulations defined 		<p>WHA</p> <p>Lobbying for nutrition Goals in the Post-2015 agenda and Sustainable Development Goals through the Open Working Group</p> <p>Lobbying EU on the Action Plan on Maternal Child and Nutrition</p>	<p>address the Private sector e.g Maternity leave must be given for 3 months by law to provide for exclusive breastfeeding</p>
--	-------------------	--	--	--	---	--

<i>Suggestions made for improvements?</i>	Review the NNAP and broaden it to include nutrition sensitive areas CIDPs do not capture nutrition adequately High level patron at national and county levels	Strengthen advocacy for political support.			Parliamentary engagement	Create more policies that promote nutrition e.g breastfeeding friendly offices
5. Disseminate policy and operationalize / Enforce legal framework	2	2	2 (on-going)	0 (N/A)	2	2
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	The NNAP has been disseminated at County Level and counties developing their county specific plans The BMS Act and other MIYCN guidelines have been disseminated Food Fortification Legislation has been disseminated	All policies are disseminated .Some audiences are not reached .The means by which policies are disseminated differ.	<ul style="list-style-type: none"> Support to NNAP dissemination at national and County's supported 		CSOs involved in dissemination of NNAP, BMS Act, MIYCN guidelines Roll out of Agri-nutrition ToolKit	There has been press releases on the Mandatory Food Fortification law in the Country newspapers and a lot of awareness creation.
<i>Suggestions made for improvements?</i>	Include actors beyond the health	The mode/means of dissemination	FSNP dissemination at		Support dissemination	

	<p>ministry during dissemination</p> <p>Dissemination of the FNSP to be done at county level</p>	<p>should be reviewed to include ways known to have impact on implementation of policy. Target number to be reached should be considered to ensure all are reached .</p>	<p>national and County levels</p>		<p>of FSNP at county level</p>	
<p>6. Track and report results for steering and learning / Sustain policy impact</p>	2	1	1 (Started)		2	2
<p><i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i></p>	<p>Leveraging Agriculture for Nutrition Study Food Fortification Study Emergency funding in 2011 evaluation is used at global level Engagement in WHA, UNGA 2013 Contribution to Global Processes</p>	<p>There has been studies on policy impact assessments that have been done in the various ministries in the network but this has not been discussed in the network meetings. There is currently no common database or common discussion in this area</p>	<ul style="list-style-type: none"> Discussions or reviews of existing Policies and NNAP has been undertake though not in a systematic manner. 		<p>Contribution to international fora - WHA, EU Action Plan on Maternal and Child Nutrition Participation in SUN M&E workshop.</p> <p>Participation and reporting in the teleconference</p> <p>Contribution to the SUN bulletin</p>	<p>There has been tracking and reporting around the Mandatory Food Fortification law.</p>
<p><i>Suggestions made for improvements?</i></p>	<p>Have a system plan</p>	<p>Start the dicusions</p>			<p>Evaluate impact</p>	<p>Look into how</p>

	<p>for policy review...what benchmarks do we have to alert us on when to do review/ analysis Include research institutions e.g. KIPRA, Tegemeo Institute,</p>	<p>on policy impact assessments in the network meetings.</p>			<p>of existing policies, draft policies and CIDPs, on nutrition programmes</p>	<p>other policies can be tracked.</p>
--	---	--	--	--	--	---------------------------------------

Process 3: Common Results Framework for National Nutrition Plan (aligned programming)

Score each step: 0 (not applicable); 1 (started); 2 (on-going); 3 (nearly completed); 4 (completed)

STEP	FINAL PLATFORM SCORE (Morning Session)	Score for Government	Score for UN network	Score for Donor network	Score for CSO network	Score for Business network
1. Align own programmes to national nutrition-relevant policies	2	2	2 (on-going)	1	2	2
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	Nutrition Specific programmes aligning to NNAP& FSNP Agriculture programmes aligning to FSNP	Nutrition specific programmes aligned to NNAP and FNSP.	<ul style="list-style-type: none"> The Country Programme documents of most of the UN network agencies are aligned to the FSNP and NNAP 		CSA members from nutrition sensitive sectors, started aligning to NNAP, nutrition specific CSOs already aligned	The private sector has been made aware of how they can contribute to the national nutrition.
<i>Suggestions made for improvements?</i>	Not clear about aligning in all the other relevant sectors Mapping exercise to gather evidence on aligning of sector programmes to relevant policies	Get a database of all nutrition programmes across sectors and encourage programmes to be aligned to Nutrition related policies. Develop /Review nutrition related policies where		A donor mapping needs to be carried out which will contribute to the analysis of policies and programmes SUN	Harmonise nutrition sensitive activities	Influence the private sector more so that they can internalise the role that they have to play to improve the national nutrition status.

		needed.		Secretariat to assist with a generic mapping template.		
2. Translate policy / legal framework in Common Results Framework (CRF) for SUN	2	2	2 (on-going)	0	2	2
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	Nutrition an agenda but not a priority The NNAP and M&E Framework exist but largely nutrition specific NNAP is costed	FSNP available, activities and programmes for SUN ongoing .	<ul style="list-style-type: none"> Contributed in the development of an M&E framework (in draft version) for nutrition specific interventions mainly. Supported the development of NNAP and costing of the same. NNAP contains an agreed upon set of key indicators Supporting the development 		CSA contribution to policy process through NTF and other working groups	There is existence of business that are producing products that aim to address various malnutritional issues.

			t of a costing tool			
<i>Suggestions made for improvements?</i>	CRF should also include sensitive programmes Identify gaps in nutrition sensitive to inform the CRF				Consolidate contributions within MSP	There is need to have an intergrated system that will promote CRF.
3. Organise implementation of CRF	1	1	2 (on-going)	0	3	2
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	The WWW map for ASAL updated regularly Capacity building interventions in place (OJT for HiNi, SMART Surveys) Agri- Nutrition Toolkit	The WWW map for ASAL updated regularly Capacity building interventions in place (OJT for HiNi, SMART Surveys) Agri- Nutrition Toolkit	<ul style="list-style-type: none"> Support the mapping of Nutrition partners Support to OJT and other nutrition related trainings 		Mobilised some resources, allocated tasks, capacity building ongoing	This is already in place through fortification in specific sectors e.g Salt, Maize meal, Wheat flour, Cooking oil/fats and sugar
<i>Suggestions made for improvements?</i>	Actions to include nutrition sensitive sectors under the MSP	Actions to include nutrition sensitive sectors under				Need to expand the implementation of CRF to the entire Business Network.

		the MSP				
4. Manage implementation of CRF	1	2	1 (Started)	0 (N/A)	1	2
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	In reference to NNAP, it is ongoing but in reference to the ideal CRF there is a gap	Any resources allocated for any programme are aligned to an M&E framework although there is no common M&E framework specific to CRF.	<ul style="list-style-type: none"> The monitoring of implementations is undertaken though this tends to be very much donor driven, as this largely defines the kind of reports generated 		Activities in pipeline	Monitoring tools are in place for specific sectors
<i>Suggestions made for improvements?</i>	Develop the CRF in line with SUN	Develop a common Results framework including M&E, costing components				Expand to other sectors
5. Track and report implementation results for steering and learning/evaluate to sustain impact	2	2	1 (Started)	0 (N/A)	1	1
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	Nutrition specific is doing well Teleconferences,	Reports for nutrition specific programmes are	<ul style="list-style-type: none"> Evaluations and lessons learnt are 		Teleconferences Zambia	This has been discussed but there is need to

	SUN Bulletin, SUN M&E Tracking and Costing Workshops Scalability Research shared globally	given in many forums including SUN teleconference, International conferences and meetings. Agriculture sector shared the progress in the June SUN teleconference report.	undertaken though these tend to be at individual agencies level		workshop	have an intergrated system for the Private sector so that its clear to them how they can be involved in nutrition programs.
<i>Suggestions made for improvements?</i>	Inlcude the nutrition sensitive sectors in tracking results	Develop a tracking and reporting tool for the network. Involve all relevant stakeholders.				

Process 4: Financial tracking and resource mobilisation

Score each step: 0 (not applicable); 1 (started); 2 (on-going); 3 (nearly completed); 4 (completed)

STEP	FINAL PLATFORM SCORE (Morning Session)	Score for Government	Score for UN network	Score for Donor network	Score for CSO network	Score for Business network
------	--	----------------------	----------------------	-------------------------	-----------------------	----------------------------

1. Assess financial feasibility	2	2	1 (Started)	0 (Not started)	1	1
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	<p>UNICEF budget analysis for social sector – 6 counties.</p> <p>Nutrition programme funding at county level report (NTF)</p> <p>Nutrition specific allocations/expenditures for NUT specific/sensitive programmes at national and county level not clear.</p> <p>Expenditure reports available for last 5 years</p> <p>Ongoing budget analysis by CSOs (HKI)</p>	<p>Individual ministries have costed plans for nutrition programmes. CRF spending /allocation is not clear.</p>	<ul style="list-style-type: none"> Mapping of current spending/costing done for the NNAP, though this is for nutrition specific interventions 		<p>County level support ongoing</p>	<p>Reports are available for specific Sectors.</p>
<i>Suggestions made for improvements?</i>	<p>Undertake comprehensive analysis for different sectors – nutrition sensitive</p>	<p>Carry out an analysis of financial feasibility for member sectors and keep a database of results. Do continuous M&E</p>		<p>This will be part of the mapping exercise</p>		<p>Work on having the private sector contribute more to nutrition in the country</p>

2. Track and (transparently) accounting of spending	2	2	1 (Started)	0 (Not started)	0	1
<p><i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i></p>	<p>GoK audited accounts done annually</p> <p>Nutrition sector quarterly reports</p> <p>WB programme – there are comprehensive reports</p>	<p>GoK audited accounts done annually</p> <p>Nutrition sector quarterly reports</p>	<ul style="list-style-type: none"> Partly done at individual agencies spending level i.e. reports sent to government 		<p>Not started</p>	<p>Available for the maize/wheat flour millers sector and edible oils</p>
<p><i>Suggestions made for improvements?</i></p>	<p>Expand to include all NUT sector partners; should all report to MoH.</p> <p>SUN Movement networks should be involved in this process</p>	<p>Involve all relevant sectors and discuss tracking /accounting spending.</p>		<p>Part of the mapping exercise</p>	<p>Develop financial tracking tools, mechanism and report progress</p>	<p>Discuss with the business network how they can report better on nutrition specific spending</p>
<p>3. Scale up and align resources (incl. filling the gaps)</p>	2	2	2	1	1	1
<p><i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i></p>	<p>GoK allocation to nutrition sensitive programmes has increased</p> <p>Increased emergency budgets</p>	<p>GoK allocation to nutrition sensitive programmes has increased</p> <p>GOK continues to mobilise funds for SUN</p>		<p>Funding available for nutrition</p> <p>Got earmarked funds for long term nutrition</p>	<p>CSA members fundraising with different donors</p>	<p>Looking into involving the Private sector in scaling up resources by them adding nutrition in there</p>

	Resource mobilisation by SUN CSA HiNi aligned resources Mapping in NUT sector, contingency response plans			programmes		Cooperate Social Responsibility (CSR) activities.
<i>Suggestions made for improvements?</i>		The GOK need to continue mobilizing for resources for SUN.			Develop long-term strategies to mobilise resources. Engage more with CSA members to increase resources.	
4. Honour commitments (turn pledges into disbursements)	1	1	3	4	1	0
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	GOK budgets is 7% Abuja Declaration 15% whil MoA CAADP is 10%, GOK budget about 4.5%	Pledges by funding partners are honoured.		Commitments made are fully honoured	Supporting county CSOs to ensure governments enhance nutrition plans and budgets. Advocacy around Draft	This is not yet applicable to the Business Network

					Kenya Health Policy to elevate nutrition status, thereby influencing budget allocation	
<i>Suggestions made for improvements?</i>	Track for nutrition support within different sectors such as Health, Agriculture and Education	Where pledges are not honoured, GOK network should put more effort to ensure these are honoured.		The funding amounts are quite low and would need to increase.	Engage more with GoK, donors and other partners to create awareness on commitments and accountability in funds received.	Have a system that monitors the Private sector contribution to the national nutrition.
5. Ensure predictability / sustain impact / multi-year funding	2	2	2	1	1	0
<i>Explanations: What activities/interventions underly this scoring? (Copy post-its written during workshop)</i>	Counties have mandate to raise own funds Align plans to MTP e.g. Vitamin A & Maternal Multiyear Plan, Align plans to CIDPs Costed NNAP GoK has mobilised external resources to strengthen nutrition	National Nutrition action plan is costed. There are continued efforts to mobilize internal and external funds to bridge the gap and sustain impact. Counties have also developed county Nutrition		Ensure predictability for nutrition funding	Individual CSA members implementing year plans CSA implementing two-year plan funded by MPTF CSA members supported NNAP, health strategies, CIDP	This is not yet applicable to the Business Network

	specific and sensitive programmes, in 5 learning counties	action plans.			and county budgets	
<i>Suggestions made for improvements?</i>	Do integration	All relevant GOK stakeholders should be included in financial/costing plans for SUN.			Develop clear financial plans	Plan on how the Business Network members will make there contributions.