
Swiss Development
Cooperation in
Tanzania
Key results 2016/17

Introduction
Switzerland and Tanzania have a long-standing
diplomatic and development partnership, which
began in the 1960s. In 2016, Tanzania and Switzerland
marked 50 years of bilateral cooperation.

The Swiss embassy in Dar es Salaam is proud to
present this summary report, which demonstrates
some of the remarkable results that have been
achieved in Tanzania through programmes, projects
and partnerships that were (co-) financed by the SDC in
20171. It highlights a selection of achievements based
on data reported by partners, the SDC’s aggregated
annual report and a citizen survey – conducted in
August 2017 by the embassy – covering the areas of
health, employment and income, and governance.

The current Swiss Cooperation Strategy 2015-2020
is committed to supporting Tanzania in building
an equitable and inclusive society, and reducing
poverty. The strategy focuses on promoting
access to good-quality health services, providing
more employment and income opportunities for

rural communities, particularly women and young
people, and strengthening civil society and the
media. Swiss programmes are directed specifically
towards rural areas, with preference to the Central
Corridor of Tanzania. Furthermore, gender-balanced
development, non-discrimination of people living with
HIV/AIDS and social accountability are integrated in
all supports of Switzerland in Tanzania.

The Swiss government’s annual budget for
development cooperation in Tanzania amounts to
approximately CHF 23 million (approx. USD 23
million). One percent of the budget is devoted to the
promotion of local culture.

Dar es Salaam, 2018

Women with their babies wait at the Hombolo Health
Centre in Dodoma Urban District. The health facility
is supported by the HPSS and MkAJI projects

Romana Tedeschi
Head of International Cooperation

Florence Tinguely Mattli
Ambassador of Switzerland to Tanzania

A healthcare professional weighs a baby at the Hombolo
Health Centre in Dodoma Urban District. The health
facility is supported by the HPSS and MkAJI projects

Health service delivery
Switzerland supports the government of Tanzania to improve health service delivery by
strengthening planning processes and community participation in health priority setting.

The Health Promotion and System Strengthening (HPSS) project supports improved
availability of medicines and equitable access to health commodities in health facilities
through the development of framework contracts with regional private sector suppliers
known as prime vendors (PVs). The PV system is a large-scale public-private partnership
(PPP) that complements the government’s Medical Stores Department (MSD). In the past,
two out of three health facilities had stock-outs – PPP closed most of that gap. This
private sector back-up system became national policy in 2016 and was put into practice
nationwide in 2017. HPSS is implemented by the Swiss Tropical and Public Health Institute.

The MkAJI (Maji kwa Afya ya Jamii) project – implemented by a consortium led by Simavi
- aims at improving the quality of health service delivery by upgrading water supply and
sanitation systems in primary health facilities for the benefit of 1.4 million people living in
eight districts of Dodoma Region.

 X 85% of all pregnant women nationwide gave birth in health facili-
ties (60% in 2016).

 X 90% of patients are satisfied with health worker behaviour (84% in
2016).

 X More than 75% of all health facilities from regions with established
framework agreements have no stock-outs of essential medicines throughout
the year (65% in 2016).

 X 404,000 beneficiaries of the 38 upgraded health facilities now have
access to water and sanitation at those health facilities; this represents 10% of
the needs identified by the National Sanitation Campaign II (270,000 in 2016).

“My iCHF card has been of great help to me, my wife and four kids. I have high blood
pressure and often need medication. Sometimes I don’t have the money to pay for treatment
or drugs so the insurance has been very useful. I’m happy with the service.”

Jonathan Isaya Mbangwa, Makole Health Centre, Dodoma Urban District, Dodoma Region

Health financing
Switzerland aims at strengthening social health protection and financial mechanisms
for protecting the population from financial hardship arising from healthcare costs, and
for mobilising resources for adequate healthcare delivery.

The Health Basket Fund (HBF) and the HPSS project support the implementation of
national health strategies to reach underserved populations with essential, effective
and affordable health services. The HBF, a pooling mechanism, also supports
decentralisation to enhance delivery of good-quality primary healthcare. Switzerland
co-funds the HBF with six other donors.

The HPSS project has developed primary healthcare insurance – the “improved
Community Health Fund (iCHF)” – which serves as an operating model for the single
national health insurance.

Switzerland engages in policy dialogue for a comprehensive and pro-poor health
financing strategy. In 2016/17, Switzerland chaired the Development Partners Group
for Health (DPG Health) in Tanzania that leads policy engagement with the government
on all health sector support.

 X Over 30 million outpatient visits of primary healthcare services
were financed by the performance-oriented HBF in 2016/17.

 X More than 50% of long-term (repeat) subscribers to the
iCHF primary healthcare insurance were young women with children in
2017. For young women and children particularly, the iCHF represents value
for money.

 X Insurance reimbursements through the iCHF (60% of all clinic
funds received) provide a substantial income for primary care clinics.

Malaria
Switzerland contributes to sustainable interventions to reduce malaria prevalence and
incidence in Tanzania. Since 2002, Switzerland has provided technical assistance to
the National Malaria Control Programme (NMCP) of the Ministry of Health, Community
Development, Gender, Elderly and Children through the NETCELL project.

The technical assistance enables the programme to manage multiple partnerships worth
over USD 500 million to ensure nationwide impact of malaria control. It also allows the
NMCP to develop innovative sub-national strategies for pre-elimination of malaria in
Tanzania. The NETCELL project is implemented by the Swiss Tropical and Public Health
Institute.

Switzerland also supports the Ifakara Health Institute (IHI), a leading research organisation
in Africa with strong track records in developing, testing and validating innovations for
health.

 X 17 million LLINs (Long Lasting Insecticidal Nets) were
delivered (2016/17) to households, providing near universal coverage. At least
87% of the population is sleeping under an LLIN.

 X Approximately 60,000 children’s lives are estimated to have been
saved by near universal access to malaria prevention (LLIN, Indoor Residual
Spray and early diagnosis and treatment of malaria) in 2017.

 X IHI contributed to shaping the global malaria strategy, allowing the achievement
of Millennium Development Goals 4 and 6 (Reduce Child mortality and Combat
HIV/AIDS, Malaria and other diseases respectively).

A family in Shinyanga receives an LLIN as part of the NMCP programme

Income opportunities
in agriculture
Switzerland aims to help improve income opportunities for poor women and men in
agricultural value chains. The Grain Postharvest Loss Prevention project – implemented
by HELVETAS Swiss Intercooperation – supports post-harvest management of food
grains in the Central Corridor to increase rural household food security and incomes
through the promotion of better storage methods, using locally produced metal silos
and other improved post-harvest storage technologies.

The Transforming Tanzania’s Charcoal Sector (TTCS) project – implemented by
Tanzania Forest Conservation Group – promotes community forest management and
sustainable production of charcoal in 3 districts of Morogoro Region.

 X Over 25,000 smallholder farmers have adopted improved post-
harvest management technologies reducing post-harvest losses from 20%
to 7% (since 2013).

 X A national post-harvest management strategy has been formulated in con-
sultation with a platform bringing together relevant stakeholders.

 X The average income of 502 charcoal producers has increased
by 25% in one year. In addition, each of the eight villages received an aver-
age of USD 725 per month in royalties, which were used to improve access
to social services.

 X Deforestation rate has decreased by 25% in villages covered by the
TTCS project.

“Since I understood the concept of sustainable charcoal production and joined other sustainable
charcoal producers in the village, I feel empowered. I now see the benefits of having a legalised
source of income with which I was able to improve my home and pay school fees for my children.”

Salima Mohamed Makambale (40), Ulaya Mbuyuni Village, Kilosa District, Morogoro Region

Photo: © TFCG

Youth employment
Switzerland contributes to sustainably increasing youth (self-) employment and income through
the Opportunities for Youth Employment (OYE) initiative. OYE aims to enhance the livelihoods
of young women and men by creating employment opportunities in agri-business, renewable
energy, sanitation and hygiene, and to improve vocational skills provision. Switzerland is
contributing to the OYE project in the Central Corridor – Dodoma, Morogoro, Shinyanga,
Singida and Tabora. OYE is implemented by SNV together with local service providers.

 X 4,243 young people (39% women, 61% men) have developed soft and
technical skills in regions where skills provision is limited, in particular for those
with a low education level.

 X 86% of young people who have developed their skills through OYE have
so far accessed (self-) employment in regions where economic opportunities are
scarce. This has been realised in partnership with both private and public skills
providers.

“As a young woman, I saw the opportunity to improve my skills as a solar technician with
the OYE programme. Now I can already contribute at home by buying small things such as
groceries. I want to become a recognised solar technician where I live and beyond.”

Jema Boniface Mgomba (18) (left), Pandambili Ward, Kongwa District, Dodoma Region

Smallholder farmers’
influence
Switzerland supports advocacy and empowerment activities of smallholder farmers
in Tanzania. In order to enhance smallholder farmers’ influence on local and national
policymaking, two organisations – MVIWATA and ANSAF (Agricultural Non-State
Actors Forum) – are supported.

MVIWATA is a network of small-scale farmers active all over Tanzania. The network
empowers its members technically, economically and politically in farming matters.
ANSAF is a leading evidence-based advocacy member-led forum involving
organisations and individuals from the commercial sector, non-governmental
organisations and farmers’ groups in Tanzania.

 X An estimated 2.8 million cashew nut producers have better
income as a result of tax reduction thanks to continued advocacy efforts
through ANSAF and other organisations.

 X 4,970 MVIWATA members have been trained in entrepreneurship
development since 2015.

“I joined MVIWATA in 1993 when I didn’t know many things about farming.
Since joining the network, I have learnt a lot on fruit, vegetable, crop and
livestock farming. We also get to exchange and share our experiences.”

Haji Yahaya Ramadhan ’Mkandanongwa’ (55), Magadu Ward, Morogoro
Urban District, Morogoro Region

Strengthening civil
society and civic
engagement
Switzerland aims to strengthen civil society organisations (CSOs) across Tanzania in
order to engage and inform citizens on matters of public concern. Switzerland has
partnered with two national organisations – Policy Forum (PF) and Foundation for Civil
Society (FCS).

PF is a national membership-based CSO focused on accountable public resource
use. Switzerland’s support to PF is aimed at strengthening PF’s members to influence
and monitor the planning and use of public resources, and advocating for more state
accountability at local and national level.

FCS is a national CSO that provides grants and capacity-building to small and medium-
sized CSOs with the goal of increasing civic engagement in policy processes, fostering
civic engagement in democratic processes, and enhancing CSO accountability and
sustainability.

 X Close to 1 million citizens (53% men and 47% women) have benefited
from service delivery improvements in the health, education and agriculture
sector thanks to FCS’s accountability work since 2015.

 X 1,021 CSOs were strengthened through FCS to implement governance-
related interventions both in mainland Tanzania and Zanzibar (since 2015).

 X 63 cases of gender-based violence (GBV) were reported in formal courts
and 479 girls rescued from female genital mutilation (FGM) as a result of
grants given to 30 CSOs engaged in the fight against harmful traditional prac-
tices.

Jonathan Chingwile, a member of the Tandika youth platform which is supported by FCS

Empowering media
Switzerland aims to strengthen media partners in order to promote civic engagement,
an enabling environment for freedom of expression, and to strengthen the media as
a ‘fourth estate’. Switzerland supports the UNESCO community radios programme,
Tanzania Media Foundation (TMF), the Media Council of Tanzania and BBC Media
Action.

TMF provides grants and mentorship to media outlets as well as individual journalists
for research and production of investigative journalism.

UNESCO supports community radios to make them more sustainable by enhancing
management capacities and financial sustainability of local media outlets.

Niambie or ‘talk to me’ is a radio show with spin-off discussions on social media
produced by BBC Media Action, which provides relevant information on issues
affecting young people’s lives in the areas of politics, health, education and personal
affairs.

X The nationally syndicated Niambie radio programme reaches 3.8 million
people (51% women, 49% men) weekly. 81% of listeners reported
that the programme improved their understanding of governance issues.

X 25 radio stations – reaching 6 million Tanzanians – received technical
support to improve the quality of reporting and their managerial capacity.

X 83 journalists and 8 media houses received support through
TMF for stories of public interest in 2017, leading to improved service
delivery and institutional strengthening at local government authority (LGA)
level.

A boda boda (motorbike taxi) driver reading a newspaper

Transparency and
accountability
Switzerland supports transparent and accountable state actors with a particular focus on
fostering an institutional and social environment that is increasingly adverse to corruption.
Anti-corruption support combines enhancing the operational effectiveness of the country’s
key anti-corruption agency, the Prevention and Combating of Corruption Bureau (PCCB),
and promoting social norms that are adverse to corrupt behaviour through a multimedia
campaign. The International Centre for Asset Recovery (ICAR) is mandated to provide
technical advice to the PCCB.

Switzerland co-finances the Good Financial Governance project – implemented by GIZ –
to support improved audit and budget processes at local levels, while also raising citizens’
awareness and involvement in these processes.

 X With the support of ICAR, 4 major ongoing asset recovery
cases and at least 16 unexplained wealth cases were initiated
by the PCCB in 2017.

 X For the first time, 2 audit reports related to comprehensive audits and
audits in specialised areas were tabled in Parliament, prepared by the National
Audit Office of Tanzania.

A cartoon – part of a comic strip promoting anti-corruption
messages – illustrates a corrupt transaction.

Photo: © Gaba Africa

Culture
Switzerland aims to contribute to the emergence of a lively, inclusive and diversified art
and culture scene that provides income opportunities and promotes intercultural dialogue
and exchange. The cultural programme provides support to two institutions, an annual
open call for proposals and ad hoc activities for emerging artists and initiatives.

The Dhow Countries Music Academy (DCMA) is a unique institution that offers musical
education on an important part of national heritage, while Busara Promotions aims at skills
development and networking opportunities for local artists as part of the Sauti za Busara
festival. The annual call for proposals focuses on a specific theme that complements
Switzerland’s development objectives. In 2017, five art initiatives were financed through
the cultural programme in support of enhancing public awareness of corruption.

 X At least 10 million people have been reached with anti-corruption
messages through roadshows (theatre), dance, music, puppet shows, a radio
play, short documentaries, a comic magazine and paintings as part of the arts
against corruption campaign.

 X 353 artists from Zanzibar and mainland Tanzania performed at the Sauti
za Busara festival (venues and parade), promoting local culture and traditional
(Swahili) music of Tanzania.

 X 13 arts and cultural events and initiatives were made pos-
sible in 2017 with support from Switzerland.

 X 36 music students (including 7 Certificate and 6 Diploma students)
graduated from DCMA in 2017.

A teacher-student group at DCMA in Zanzibar

Design: DJPA Partnership (Africa) Limited
Photographer: Nicholas Calvin M.
Printer: DeskTop Productions Limited

© Embassy of Switzerland to Tanzania and Zambia

For further information please contact:
dar.vertretung@eda.admin.ch
Dar es Salaam, 2018

