

LIVE, LEARN AND SUPPORT CENTRE is a modern-day education, fitness & support centre in Shangani, Mtwara town.

*Independent socio-economic entity creating Sustainable Wellbeing and Inclusion
of the most vulnerable by promoting Sports, Health and Education*

OBJECTIVES

Improved every day life of disabled and their families

Secure employment and independency for disabled

Friendly community and services for disabled and other vulnerable groups of people

Reduce and prevent Gender Based Violence, Discrimination & Poverty

Increased participation in sports in every social classes

Reduction and prevention of obesity & non-communicable deceases

Income Generating Activities in the centre

= *SUSTAINABILITY*

The centre is open for everyone who like to enjoy sports, good food or learn new skills.

Through the income from restaurant, usage of sport facilities and short courses, we can make the centre self-sustainable and provide support for the disadvantaged youth, people with disabilities and their families.

- Short Education Courses
 - *Cooking, healthy diet, hospitality, entrepreneurship etc.*

- Sports training / courses
- Sports equipment and facilities – usage and rental
- Sauna

“WE DON’T HAVE A GOOD PLACE FOR LEISURE IN MTWARA.

*PEOPLE WHO DON’T WANT TO SPEND THEIR TIME IN BARS AND
NIGHT CLUBS DON’T HAVE A PLACE TO GO. I’VE WAITED FOR
SOMETHING LIKE THAT TO HAPPEN IN MTWARA!*

*I’M HAPPY TO HEAR ABOUT YOUR PLANS. YOU WILL GET OUR FULL
SUPPORT FOR THIS.”*

- Edward Mwasanga, Manager of Tanzanian Building Agency, Mtwara

The Need

- Lack of education
 - Exclusion from labour market
- Lack of equipment supporting every-day life with the disability
 - Hinders access to education, rehabilitation and services
- Bias and taboo against people with disabilities
 - Exclusion from the society
 - Hazard for Human Rights
- Service providers are not trained to counter people with special needs
 - Hinders access to services and lowers the quality of services (police, medical, legal, teachers)
- No support for the family
 - Puts PWD's health and rights at risk

Social support for people with disabilities

(physically impaired, mute, deaf, blind and albino people)

- Support for people with disabilities and their families
 - *How to live with the disability*
 - *Recognising the disabled's strengths and turn them into resources*
- Education and support for Service Providers (police, medical professionals), Educational institutions (teachers) and Local government
 - *Close cooperation with the Community Development and Social Welfare Departners and disabled people's organisations*

Educational and economical support for people with disabilities

(physically impaired, mute, deaf, blind and albino people)

- Vocational training for people with disabilities
 - *Partnership with Vocational Education Training Authority (VETA)*
 - *Education in our short courses - Certificates from VETA*
- Linking graduates with local businesses
 - *Cooperation with private sector and governmental institutions*

Services for people with disabilities

(physically impaired, mute, deaf, blind and albino people)

- Sign language education
 - *For deaf and mute, their families and service providers*
- Courses and skills training
 - *Hospitality, gardening, cooking, cleaning etc.*
 - *Health, Human Rights, services etc.*
- Employment & Internship opportunities
- Adapted Sports & Physical Education

Already existing facilities to be renovated

- Swimming pool & sauna
- Class rooms
- Restaurant
- Tennis court
- Basketball court
- Squash hall
- Gym

Budget summary for maintenance

Kitchen and utensils	20,5 mill. TSH
Showers, sauna, toilets and storage	6,4 mill. TSH
Office and other rooms	16,0 mill. TSH
Restaurant and "Kibanda" class room	26,5 mill. TSH
Playgrounds (football, volleyball, netball, basket ball, tennis court, fences, gym, squash)	8,0 mill. TSH
Sports equipment	4,6 mill. TSH
Total budget	82,0 mill. TSH

TIMETABLE

Renovation of the compound will start in **August 2019**.

Opening ceremonies of the "Live, Learn & Support Centre" on
Sunday **15.12.2019**

Join Us!

- Partnership
- Cooperation
 - *Short or long term*
- Participation in events & marketing

CONTACT US

Thea Swai, Executive Director
Sports Development Aid SDA
+255 687 954 522
o.thea@yahoo.com

Ramson Lucas,
Marketing Manager
+255 763 099 542
ramsonlucas@yahoo.com

Website:
www.sportsdevelopmentaid.com

Ari Koivu, Executive Director
LiiKe – Sports & Development
+255 754 569 369,
+358 40 765 9900
ari.koivu@liike.fi

Anu Nieminen,
Tanzania Coordinator
+255 629 608 570
anu.nieminen@liike.fi

Website: www.liike.fi/en