

# Annual Report 2017

World Vision Timor-Leste October 2016 – 30 September 2017


About us Health, water and sanitation Education Reducing gender-based violence Resilience and livelihoods Expenditure overview

This Annual Report covers activities and performance for our 2017 financial year: 1 October 2016 to 30 September 2017.


# 

5
6
7
9
12
16
20
25
26

Front cover photo: Nine-year-old Caleb's family learned about chicken and egg production to help improve their nutrition. Photo: Suzy Sainovski/World Vision


## Foreword

I am pleased to present World Vision Timor-Leste's Annual Report for the 2017 financial year. This year gave us much to celebrate as we worked towards our vision of life in all its fullness for every child in Timor-Leste.

Our work with communities across four municipalities helped children and families access healthcare, clean water, sanitation and education; reduce genderbased violence; and improve livelihoods for vulnerable families. In 2017, World Vision Timor-Leste assisted 54,912 people, including 13,368 children.

One of those children was twoyear-old Astrya in Covalima municipality. Astrya was acutely malnourished and dangerously thin. But with support from our staff, Astrya received treatment at a local health post and I am happy to say that she has made a full recovery. You can read Astrya's story on page 11 of this report.

Undernutrition remains a critical issue in Timor-Leste and we are committed to working with families and communities to help children like Astrya survive and thrive. Learning from previous livelihoods interventions, this year we narrowed our focus on nutrition sensitive agriculture, which emphasises the role agriculture plays in improving nutrition.

Fabiano Valente Franz Country Director

The year's highlights included starting our Better Food Better Health project in Aileu municipality and conducting project baseline surveys in three other municipalities. We also began work as an implementing partner of the To'os ba Moris Di'ak (TOMAK) Farming for Prosperity project. Both projects are supported by the Australian Government and will improve the health and nutrition of children and mothers through nutrition sensitive agriculture.

Another highlight for 2017 was the production of seven quality project evaluations, as we continued to strive for the highest standard of program implementation.

"In 2017, World Vision Timor-Leste assisted 54,912 people, including 13,368 children."


However, the year was not without its challenges, with new leadership, a staff restructure and a reduction in funding. Being able to perform with less staff and less funding was a major achievement, so I want to sincerely thank every single staff member for their dedication and for going the extra mile.

A big thank you also to our World Vision Pacific and Timor-Leste leaders and colleagues. We received incredible support and guidance from our fundraising offices in Australia and New Zealand and their respective governments.

I am so grateful for the generous support of our donors, and am incredibly impressed by the dedication of our local partners in government and civil society. Thank you for working alongside us to improve the lives of children and families in Timor-Leste.

Finally, I would like to thank the communities we work with for trusting us and partnering with us to help Timorese children reach their full potential. We look forward to continuing our transformational work with you in the future.

Obrigadu wain, Fabiano Valente Franz Country Director World Vision Timor-Leste


World Vision Timor-Leste is part of the World Vision International partnership – one of the world's largest non-government humanitarian and development agencies. Timor-Leste is one of six countries under the sub-regional office of World Vision Pacific and Timor-Leste, which also includes Papua New Guinea, Solomon Islands, Vanuatu, Australia and New Zealand.

World Vision Timor-Leste began its first project in Aileu municipality in 1995. Shortly after the country's independence referendum in 1999, World Vision opened its national office in Dili. Today, we have three Area Programs implementing projects in four municipalities: Aileu, Baucau, Bobonaro and Covalima.

As at September 2017, we had 100 employees.

In this financial year, our donors included:

Aktion Deutschland Hilft Australian Government Korea International Cooperation Agency New Zealand Aid Programme Start Network UNICEF World Food Programme

#### **Globally through World Vision**

#### Every 60 seconds a family gets water.

**Together we've impacted the lives** of over 200 million vulnerable children by tackling the root causes of poverty.

**Over the last five years**, 89 percent of the severely malnourished children we treated made a full recovery.

## Our mission and strategy

#### Our mission is Labarik saudavel ba komunidade forte – Healthy children for strong communities.

We recognise that children's health is holistic in nature and includes their physical, mental, intellectual and social wellbeing. We aim to empower Timorese children to transform their lives, in partnership with their families and communities.

### Our four strategic objectives are:


06

Ensure children enjoy good health, safe water and improved sanitation

Ensure children are educated for life

Reduce genderbased violence

Enhance community resilience and livelihoods


Esperansa (left) learned how to improve her children's health and nutrition by attending parents club sessions run by community health volunteer, Deolinda (right). Photo: Suzy Sainovski/World Vision

## Improving health, water and sanitation


**20,519 people** supported in maternal and child health and nutrition

**1,235 people** supported in water,

**161 household toilets** built in

3 aldeia (sub-villages) I gravity-fed water system and

19 public taps constructed in 3 aldeia

In partnership with health centres, government departments and community leaders, we promoted vital health and nutrition behaviours, and increased access to clean water and better sanitation. We aimed to reduce deaths of children under five and mothers by improving nutrition, protecting from infection and disease, and ensuring access to essential health services. Our projects provided safe and reliable water supplies, and promoted hand-washing and the elimination of open defecation.

#### Our Better Food Better Health project,

supported by the Australian Government through the Australian NGO Cooperation Program (ANCP), helped to improve the health and nutrition of to grow, eat and sell more nutritious foods, and encouraging improved health-seeking behaviour in Aileu, Baucau, Bobonaro and Covalima municipalities.

Our Bobonaro Mothers Support Group **project**, supported by UNICEF, helped to improve mother and child health and nutrition knowledge


Our Nutrition Education (Community Management of Acute Malnutrition) project,


supported by the World Food Programme and Korea International Cooperation Agency, helped to decrease acute malnutrition in Covalima municipality through increased community participation in the Mother and Child Health and Nutrition Targeted Supplementary Feeding Program, through community mobilisation and sensitisation of community leaders.

Our Timor-Leste Maternal, Newborn and Child Health and Nutrition project, supported by the Australian Government through the Australian NGO Cooperation Program (ANCP), helped to improve the health and nutrition of pregnant women and children under two in Aileu and Bobonaro municipalities.

Our To'os ba Moris Di'ak (TOMAK) Farming for **Prosperity project**, supported by the Australian Government, helped women of reproductive age better nutrition, through improved farming methods


Our Water for Future project, supported by the New Zealand Aid Programme, helped to improve the through increased access to clean water and


less than two standard deviations below the median) as determined by the World Health Organization Child Growth Standards.


arm to monitor

World Vision's Baltazar da Costa Ximenes measu arm to monitor her health. Photo: Jaime dos Reis

es Astrya's World Vision

had no desire to play," said Baltazar da Costa Ximenes, World Vision Timor-Leste's Nutrition Education Facilitator. "She desperately needed help but her grandfather Bernadino refused World Vision's assistance as he felt he could treat her with

In June 2016, two-yearmalnourished. Timor-Leste has one of the highest rates of malnutrition in the world. In Covalima municipality, where Astrya lives, persistent food insecurity, hunger and harmful traditional beliefs contribute to high levels of malnutrition.

traditional medicine."

World Vision's Nutrition Education (Community Management of Acute

communities in Covalima to mother support groups, cooking demonstrations, kitchen gardens,

"Astrya was in a high-risk category," said Dr Raul and Timor-Leste. "Children of Astrya's age with a midupper arm circumference measurement of less than 11.5 centimetres have been found to have a mortality rate up to nine times higher than healthy children."

When Baltazar informed the local health post of Astrya's condition, they provided her with a month's supply of the peanut-based food supplement Plumpy'Nut, which is Gradually Astrya's health


#### Astrya now has energy to play

arm circumference reached a

"This program is very good, I was afraid of Astrya's condition, but this program made Astrya's health improve because she ate the food supplement and we got nutrition information from World Vision," her other grandfather Renaldo said.

"Thanks to the dedication of the community health workers, growth monitoring on a weekly basis, the Plumpy'Nut supplement provided by the project through the World Food Programme and the **Timor-Leste Government**, and the nutrition, hygiene and sanitation education support provided to the caregivers, Astrya could make a full **recovery,"** Dr Schneider said. "This project probably saved her life."


# **Improving access to** quality education

ᡅᢆᡀ

school curriculum

**5 ECCD centres** nanued over tor-community management, ensuring 5 ECCD centres handed over for project sustainability

We believe education from an early age is essential to promote a culture of learning within families. It sets the foundation for success in primary school and beyond. Our work helped to improve access to quality education for children under five and primary school children. We supported government and communities to develop culturally appropriate literacy training materials, and trained early childhood educators.


Our Timor-Leste Early Childhood Care and **Development (ECCD) project**, supported by the Australian Government through the Australian NGO Cooperation Program (ANCP), helped to establish community and home-based Early Childhood Care and Development centres in Bobonaro municipality.


## 1,328 people, including 514 children, supported in 2017

32 teachers trained in pre-

#### Percentage of children aged 5-6 years who demonstrate they are ready for school


#### Janeta's joy in learning

Five-year-old Janeta's smile is radiant when she talks about going to pre-school. **"I come to** school every day and learn counting, drawing and I play with my classmates," she said.

Janeta attends an Early Childhood Care and Development (ECCD) centre in Bobonaro municipality, established through World Vision's Early Childhood Care and Development Project.

Providing young children like Janeta with proper nutrition and opportunities to learn and play in a safe environment is crucial for their physical, emotional, intellectual and social development. However in Timor-Leste, only 15.5 percent of children aged 3-5 years are enrolled in pre-school.

At the ECCD centre, Janeta has the opportunity to develop her literacy and maths skills as well as participate in dancing, drawing, painting, role playing and music. It's one of 14 centres established in communities and homes through the project.

The project also trained ECCD teachers in literacy, numeracy and arts activities and games for young children, as well as classroom management. Janeta's teacher, Francisca, was one of them.

"This project has benefited us enormously since it has improved our skills and knowledge," Francisca said. "I feel confident we will continue to teach the children well."

Through ECCD classes, young children become better prepared for primary school. A project evaluation found that 75 percent of ECCD-enrolled children had the language, problem solving and motor skills required for school readiness, compared to 51 percent at the start of the project.

Primary school teacher, Antonio, has seen the difference firsthand. "Children who were enrolled in ECCD classes are doing better than those who weren't, and their discipline is better," he said.

Nine-year-old Josefo, a former ECCD participant, agrees. **"We are learning material quickly at primary school because of what we learnt in preschool,"** he said.

The project also helped parents develop good parenting practices at home. Parents received *pasta aprende* (learning pockets), containing books and other literacy and numeracy materials like alphabet cards. Both parents and children enjoyed using the *pasta aprende* to learn together at home.


## **Reducing gender**based violence

## 1,685 people, including 876 children, supported in 2017

60 community leaders trained on responding to gender-based violence

We work to address gender equity, increase female participation and leadership, and

counteract violence against women. Alongside communities, local leaders and government officials, we helped to reduce gender-based violence by changing the attitudes and behaviours of men, women, boys and girls. Our Channels of Hope model explored power relationships that lead to gender discrimination, and provided training and

Our Reducing Gender-Based Violence project,

supported by the Australian Government through the Australian NGO Cooperation Program (ANCP), assisted communities in Aileu municipality to address gender-based violence by focusing on harmful attitudes and behaviours towards women

Stronger linkages were made between government and communities, enabling survivors of gender-based violence to connect directly with established services and information.


736 men and women trained on


#### Domingas finds harmony at home

For many people, home is a safe and peaceful place shared with loved ones. However in Timor-Leste, home isn't always a safe place for women. A 2016 survey by the Asia Foundation found that two thirds of women aged 15-49 in Timor-Leste had experienced physical and/or sexual violence from an intimate partner in their lifetime.

Domingas, her husband Marcelino, and two daughters, Delia and Abrial, didn't always enjoy peace in their home in Aileu municipality. Marcelino never helped Domingas look after their children or share other domestic tasks. He often gambled and was sometimes violent towards Domingas.

"I punched my wife and children when they tried to ask for money, so they were always afraid to ask for it when they needed to," said Marcelino.

World Vision has helped families like Domingas' through the Reducing Gender-Based Violence project. The project works with local leaders, teachers, churches, organisations and service providers to address the gender norms that produce gender-based violence and child abuse, and strengthen links to community services for women and children who experience violence.

Domingas and Marcelino regularly participated in Channels of Hope training, a faith-based approach which draws on religious teachings that highlight non-violence and equality between women and men. In the training, the couple learned and shared ideas with others about how to build a happy and Since then, Marcelino has undergone a tremendous change in his attitude as a husband and father. Now he tries to make his home a safe and peaceful place for his wife and children.

Domingas has also changed her behaviour towards her daughters. **"In the past, when my children played around, I showed anger toward them,"** she explained. **"However after the training, when they now fight each other, I counsel them to stop."** 

Twelve-year-old Abrial is also happy to have harmony at home. "I am happy with my parents and I love them. I always help my mother when I return from school by cleaning and cooking," she said.


# Improving community resilience and livelihoods


**10,823 people** supported in livelihoods and saving

**17,934 people** supported in disaster management

**6,951 people** supported in disaster risk reduction

**26.2 hectares** reforested through replanting and FMNR

**13,500 income-producing** trees planted

Our work built economically sustainable and resilient households. We established villagebased savings and loan schemes, and trained producers and farmers to improve their crops, overcome market barriers and increase their profits. We also helped communities adapt to climate change. Farmer Managed Natural Regeneration (FMNR) is a land restoration technique which restores trees and shrubs from living stumps and roots in degraded forest areas. By carefully pruning new stems sprouting from tree stumps, farmers brought new life to seemingly barren land.


# 35,708 people supported in 2017

Our **Baucau Drought Anticipation project**, supported by the Start Network, delivered health and disaster risk reduction messaging, and distributed vegetable seeds and rice in Baucau municipality.

Our **Baucau Community Economic Development project**, supported by the Australian Government through the Australian NGO Cooperation Program (ANCP), helped to increase the economic capacity of producers in poor communities in Baucau municipality, and enabled them to better provide for their children.


Our **Bobonaro Acts on Climate Change project**, supported by the Australian Government through the Australian NGO Cooperation Program (ANCP), helped to improve household and community resilience to climate change in Bobonaro municipality.

Our **Bobonaro El Niño Response and Resilience project**, supported by Aktion Deutschland Hilft, helped to improve resilience to the impacts of disasters and shocks, including El Niño and La Niña, on food security, water management, nutrition and sustainable livelihoods in Bobonaro municipality.

#### Award-winning savings group in Baucau

In April 2017, a savings group from the Baucau Community Economic Development project won the 2017 Presidential Nutrition Award, receiving a US\$10,000 prize. Through this award, the President of Timor-Leste recognises communities that demonstrate leadership, mobilise community action, achieve sustainable positive change and share their stories of innovation and leadership with others.

#### Percentage of parents who can provide well for their children


\*'Providing well' is defined using survey questions including areas such as income, ability to provide food and adequate dietary diversity where children have enough to eat, more than two sets of clothing, basic school supplies and basic healthcare/medicine.


#### Farmers are growing, selling and earning more

Life for farming families in rural Timor-Leste can be a struggle. Farmers often lack the agricultural and business knowhow to grow and sell enough produce to provide a good life for their families.

To address this challenge, World Vision's Baucau Community Economic Development project strengthened farmers' resilience and economic opportunities through training, collective production, market access and financial literacy.

Farmers group leader, Alberto, has increased his income since participating in the project. "Our group was established in 2012, and has continued to function until now. We are cultivating tomatoes, lettuce, sweet potatoes, cauliflower and other vegetables," he said. "The goal of growing vegetables or becoming farmers is to increase our family income and if we have excess income, it can be used to pay for our children to go to school," Alberto said.

The project established market collection centres where farmers groups like Alberto's sell their products. Alberto's group was introduced to a supermarket chain in Dili which now purchases their produce every Tuesday. By selling as a group, each member is now earning more and can better meet their families' needs.

This kind of success has been widespread. A project evaluation found a **50 percent increase** in households earning more than US\$350 annually since the project started. At the same time, households earning less than US\$249 decreased by a third.

"Through better understanding of market requirements, engaging in collective selling, and improving negotiation skills, farmers now receive better prices for their products," said Dr Adam Trau, World Vision's Resilience and Livelihoods Advisor for the Pacific and Timor-Leste.

These higher incomes mean parents are now able to provide a better life for their children.


## **Our local partners**

This year, we strengthened relationships with our government partners at both the national and municipal level, including:

Ministry of Agriculture, Forestry

Ministry of Commerce, Industry and Environment

Ministry of Social Solidarity

Polícia Nacional de Timor-Leste (PNTL)

National Directorate for Climate Change

National Directorate for Water Services

National Health Institution

Secretary of State for Environment

Aileu Municipality Administrator

Baucau President of the Authority

Covalima Municipality Administrator

We also worked in strong collaboration with our non- government partners, including:
Aileu Assemblia de Deus
Aileu Health Centre
Aileu Women's Development and Action
Alola Foundation
Asistensia Legal ba Feto no Labarik
Ba Futuru
CARE International
Casa Vida
Catholic Church
Catholic Relief Services
Church of Christ
Community leaders
Food Plant Solutions
Health posts
HIAM Health
Institute for Enterprise Development
Instituto Secular Maun Alin Kristo
Mane Ho Visaun Faun
Oxfam International
Plan International
Supermarkets and traders
Timor-Leste Disability Association

## Expenditure overview

World Vision Timor-Leste's total expenditure in the 2017 financial year was **US\$3,945,067**.

Expenditure by sector

Resilience and livelihoods US\$903,137

Reducing genderbased violence US\$549,173

Education US\$236,188

US\$2,256,569


Fabiana, aged seven, (left) and Nelcia, aged 10, and their families are benefiting from improved nutrition in Aileu. Photo: Suzy Sainovski/World Vision


#### **Contact us**

Email: timor-leste@wvi.org

Facebook: wv.timor-leste

Website: wvi.org/timor-leste

#### **Country Office:**

Av. Dos Direitos Humanos, Estrada de Bidau, Bidau Mota Klaran, PO Box 43, Dili, Timor-Leste

#### Aileu Office:

Rua Kabas Fatin Malere, Aileu Vila, Aileu, Timor-Leste

#### **Baucau Office:**

Rua Av. Villa de St. Antonio, Trilolo, Baucau, Timor-Leste

#### **Bobonaro Office:**

Aldeia Soso, Suco Holsa, Maliana, Bobonaro, Timor-Leste

World Vision is a global Christian relief, development and advocacy organisation dedicated to working with children, families and communities to overcome poverty and injustice. World Vision serves all people, regardless of religion, race, ethnicity, or gender.