

**WORLD
VISION
TANZANIA**

Strategy Summary
2013 - 2015

Mission

WORLD VISION is an international partnership of Christians whose mission is to follow our Lord and Saviour Jesus Christ in working with the poor and oppressed to promote human transformation, seek justice and bear witness to the good news of the Kingdom of God.

Vision

Our Vision For Every Child, Life In All Its Fullness; Our Prayer For Every Heart, The Will To Make It So.

Call and Aspiration

World Vision Tanzania aspires to bring hope to the children of Tanzania by responding with an empowerment approach that restores communities to what God intended:

- People understand they are empowered with the gifts, abilities and capacity to change the world around them for the better
- People are good stewards of their lives, communities, resources and relationships
- People work to support themselves and their families with the fruit of their labor

LANDSCAPE SUMMARY

Variable	Indicators	
Population <i>Source CIA world fact book 2012</i>	General	43,601,796 people
	Children under 18	51% of the population
	Population under us\$ 1	67.87%
Poverty indices <i>Source CIA world fact book 2012</i>	Poverty levels	36% of population
Education <i>Source CIA world fact book 2012</i>	Literacy levels (above 15 years)	72.90%
	Primary school enrolment	105%
Health <i>Source:TDHS 2010</i>	Life expectancy	53.1 years
	Under 5 mortality	81 deaths per 1,000 live births
	Maternal mortality	454 deaths per 100,000 live births
Nutrition <i>Source:TDHS 2010</i>	Stunting	42%
	Wasting	5%
	Underweight	16%
HIV & AIDS <i>Source CIA world fact book 2012</i>	Adult prevalence (15 - 49 years)	5.6% of the population
	Population accessing Improved water sources	54%
Water, sanitation and hygiene <i>Source CIA world fact book 2012</i>	Population using adequate sanitation facilities	Rural 21% Urban 32%

ABOUT WORLD VISION TANZANIA

World Vision Tanzania (WVT) is a Christian relief, development and advocacy Non-Governmental Organization (NGO). It started its operations in the United Republic of Tanzania in 1981, assisting all people regardless of tribe, religion and ethnicity. The population of Tanzania is 43,601,796 and out of these, 3.3 million people are impacted by the work of WVT, including 1.2 million children.

WVT facilitates Programmes through five zones in 13 out of 30 regions in the country. In FY 13 there are 62 Area Development Programmes, 6 Government grants and 53 Private Non Sponsorship projects. The focus areas in these Programmes are Livelihood; Health and Nutrition; Water, Sanitation and Hygiene (WASH); Education; Spiritual Development, Protection and Justice for Children.

Livelihood is the leading priority area of focus because agriculture is the mainstay of Tanzania's economy.

CHILD WELL-BEING ASPIRATIONS (CWBA)

The WV Partnership aspires to achieve Child Well-Being Outcomes (CWBOs) as a result of its work. The goal of the CWBOs is “Sustained well-being of children and fulfillment of their rights within families and communities”. The four CWBAs are:

1. Girls & Boys enjoy good health: WV looks to ensure that children are well nourished; children are protected from infection, diseases & injury and children and their caregivers access essential health services.

2. Girls & Boys are educated for life: WV seeks to ensure that children can read, write and use numeracy skills; children make good judgments, can protect themselves, manage emotions and communicate ideas; adolescents are ready for economic opportunity and children can access and complete basic education.

3. Girls & Boys enjoy the Love of God and their neighbors: Where WV is striving to ensure that children enjoy positive relationships with peers, family, and community members; children grow in their awareness and experience of God’s love in an environment that recognizes their freedom; children value and care for others and their environment and children have hope and vision for the future.

4. Girls & Boys are cared for, protected and participating: In this, WV seeks to ensure that children are cared for in a loving, safe family and community environment with safe places to play; parents or caregivers provide well for their children; children are celebrated and registered at birth and children are respected participants in decisions that affect their lives.

These CWBAs are built on the foundational principles that children are citizens and their rights and dignity are upheld (including girls and boys of all religions and ethnicities, any HIV status, and those with disability).

In the next 3 years World Vision Tanzania will be contributing to the measurable improvement in the sustained well-being of 1.2 million girls and boys – especially the most vulnerable through the following priority areas: Livelihood; Health and Nutrition; Water, Sanitation & Hygiene (WASH); Education and Advocacy & Justice for Children.

MINISTRY STRATEGIC OBJECTIVES

Strategic Objective 1 : Livelihood: Households and communities are socio-economically empowered to sustainably assure the well-being of children	
Sub-objective	Outcome
1.1 Improved natural resources management and natural environmental resilience for sustained benefits to rural communities, households, and children by 2015	Improved community capacity to protect and restore natural resources
1.2 Increased agricultural productivity and profitability of smallholder farmers for selected crops and livestock value chains	Increased productivity through application of appropriate farming technologies for selected crop and livestock value chain
	Increased access to markets (including financial services)
1.3 Enhanced household and community resilience and social safety nets to support the well-being of children and care for the environment	Improved household food security, especially to the most vulnerable
	Parents and care givers provide well for their children and the vulnerable population
1.4 Improved capacity for disaster risk reduction, climate change mitigation and adaptation	Improved diversification of incomes and income earning opportunities among vulnerable youth and women
	Enhanced National Office and community capacity to mitigate and respond to CAT I & II emergencies
Strategic Objective 2 : Improved Maternal, Newborn and Child Health (MNCH), nutrition status and sustained use of sanitation facilities, hygienic practices, and adequate potable water by 2015	
2.1 Improved community management of childhood illnesses (malaria, pneumonia and diarrhea)	Children are protected from infection, diseases and injuries
2.2 Improved community demand and access to utilization of MNCH Services (CVA approach and CHN)	Improved access to essential maternal and child health services for pregnant, lactating women and children under five
2.3 Improved nutrition status of Mothers, Newborn and Under five children	Children and their mothers are well nourished
2.4 Improved capacity of communities to prevent HIV & AIDS and mitigate the impact	Reduced new HIV infections in children
2.5 Increased access to potable water at household level	Improved access to safe water supply for 400,000 households in WVT areas of operation
2.6 Increased access and sustained utilization of improved sanitation facilities and enhanced hygienic practices	Increased access to improved sanitation facilities for 400,000 households

MINISTRY STRATEGIC OBJECTIVES

Strategic Objective 3: Improved equitable access and quality of education for boys and girls by 2015	
Sub-objective	Outcome
3.1 Enhanced access to education for boys and girls in Early Childhood Development Education (ECDE) and primary education	Children access and complete early childhood and primary education
3.2 Increased quality (literacy and numeracy) of education for boys and girls	Improved functional literacy of children primary education
3.3 Strengthened life skills education for boys and girls	Adolescents equipped with life skills and ready for economic opportunities
Strategic Objective 4: Improved holistic well-being of boys and girls through integrated approach encompassing Child Protection, Christian Commitments, Advocacy and Justice for Children	
4.1 Enhanced protective environment and restorative services for children at community and national level	Children are cared for in a loving, safe family and community environment with safe places to play Children are celebrated and registered at birth
4.2 Increased children's resilience and participation	Children are respected participants in decisions that affect their lives
4.3 Enhanced spiritual nurture of children	Empowered children on Christian values for them to experience God's love in an environment that recognizes their freedom

ORGANISATIONAL EFFECTIVENESS (OE)

Improve organizational culture and capacity for effectiveness and efficiency in achieving child well-being outcomes

Objective 1: Funding & Donor Relations Perspective	
Sub-objective	Outcome
1.1 Improved resource acquisition and management	Improved organizational capacity in resource acquisition
	Enhanced organizational capacity in efficient and effective resource management
	Strengthened networks, partnerships and collaboration with donors
1.2 Strengthened networks, partnerships and collaboration with private, multilateral, government and other partners	Increased partnership with Local Government, CBOs, churches and other partners in programming
Objective 2: Internal Process Perspective	
2.1 Improved structures, systems, policies and processes	Effective and efficient ICT, Supply Chain and Sponsorship systems
	Improved DM&E for quality programming
	Increased visibility of WVT
	Improved transparency and mutual responsibility in WVT
Objective 3: Other Partner perspective	
3.1 Strengthened networks, partnerships and collaboration with private, multi-lateral, government and other partners	Increased influence at macro & micro-level advocacy
	Increased partnership with Local Government, CBOs and other partners in programming

TEAM APPROACH

World Vision Tanzania will use the Tanzania Empowerment ADP Model (TEAM) to implement this National Office strategy.

TEAM is a contextualized model of World Vision's Development Programme approach whose overall purpose is to equip local staff to work effectively with partners to empower communities towards sustained well-being of children within families and communities, especially the most vulnerable.

Our vision for empowerment is sustainable improved household incomes to give people the freedom of choice to provide abundantly for their children.

STRATEGY MAP

Goal: By 2015 WVT will be contributing to the measurable improvement in the sustained well-being of 1.2 million boys and girls – especially the most vulnerable.

Our vision for every child, life in all its fullness;
Our prayer for every heart, the will to make it so.

**WORKING IN TANZANIA'S
POOREST REGIONS
BY 2015
WE AIM TO IMPROVE
THE LIVES OF**

1.2

**MILLION CHILDREN
PER YEAR**

World Vision Tanzania Head Office
Radio Tanzania Road, Off Njiro Road
Bloc C, Plot No. 181, Njiro
P. O. Box 6070 Arusha, Tanzania
Tel: +255 27 254 9252/58
Fax: +255 27 254 9259

World Vision Dar es Salaam Office
Program Development Division
P. O. Box 6399/79079,
Dar es Salaam, Tanzania
Chwaku Street, Plot No.328,
Block A, Mikocheni 'A' area
Tel: +255 22 254 2775224/8
Fax: +255 22 254 2775538

Eastern Zone
World Vision Tanzania
P. O. Box 576
Korogwe, Tanzania
Tel: +255 27 265009

Northern Zone
World Vision Tanzania
P. O. Box 14439
Arusha, Tanzania
Tel: +255 27 2548170

Central Zone
World Vision Tanzania
P. O. Box 3113 Dodoma, Tanzania
Tel: +255 26 2320076

Lake Zone
World Vision Tanzania
P. O. Box 78 Shinyanga, Tanzania
Tel: +255 28 276 2256

Kagera Zone
World Vision Tanzania
P. O. Box 139
Bukoba, Tanzania
Tel: +255 28 2221156

Kigoma Programs
World Vision Tanzania
P. O. Box 154
Kasulu, Tanzania
Tel: +255 28 2810304

VisionFund Tanzania Head office
This is a World Vision Micro
Finance Institution 6th floor,
Blue Plaza Building, India Street
P. O. Box 1546
Arusha, Tanzania
Tel: +255 27 2548453