[image: image1.jpg]World Vision

Building a better world for children

TRANSFORMATIONAL DEVELOPMENT INDICATORS (TDI)

DEFINITION: Transformational Development Indicators (TDI) are a set of program level indicators that are designed to measure the quality of life in communities.

PURPOSE: The purpose of TDI is to show the status of the quality of life of communities, families, and children where World vision is facilitating community-based, sustainable, transformational development programs (TD/ADP)
.

There is a creative tension between partnering with members of a community which has its own values and priorities for development, and maintaining values and priorities consistent with World Vision ethos. World Vision works out goals, objectives, standards, and indicators together with community partners in a TD/ADP
. There is an ethos, however, within which goals, objectives, and standards are determined. That ethos is described in the Transformational Development Framework (see below). The TDI are designed to give expression to the TD Frame in concrete ways. World Vision believes that the TDI, as core indicators of the TD frame, demonstrate the basic quality of life in all contexts of its development work. The organization has a responsibility to monitor on a regular basis the status of communities in relation to each of the TDI.

It is important to interpret the results of TDI measurement not as attributable to World Vision’s work alone, but rather as a result of the contribution of World Vision’s role in that program area.

For USP, the current program areas are mentoring, education, health, building strong communities, and leadership development/spiritual nurture.

The TDI represent World Vision’s view of quality of life that may or may not be completely agreed upon by all stakeholders to every TD/ADP. Therefore, each TD/ADP will need to design program and context specific indicators that measure the unique or particular aspects of that TD/ADP, in addition to measuring the TDI.

USP TRANSFORMATIONAL DEVELOPMENT FRAMEWORK

Transformational Development that is community-based and sustainable, focused especially on the well-being of all girls and boys.

As followers of our Lord Jesus Christ, we celebrate God’s vision for all people from all cultures and we believe that the preferred future for all boys and girls, families, and their communities is …

“fullness of life with dignity, justice, peace, and hope.”

	Domains of Change (Areas of desired change)
	Scope of Change

	I. Well-being of children, and their families and communities
	Capacities of families and communities to:

· Ensure the survival and growth of all girls and boys

· Enhance access to health and basic education

· Provide opportunities for spiritual and emotional nurture

· Develop a sustainable household livelihood with just distribution of resources, and enhancing the capacity of children to earn a future livelihood

· Protect girls and boys from abuse and exploitation

· Reduce risks and to prevent, cope with, mitigate, and respond to disasters, conflicts, and HIV/AIDS

	II. Empowered children to be agents of transformation
	· All girls and boys participate in the development process in an age-appropriate manner, becoming agents of transformation in their families and communities, in the present and future.

	III. Transformed relationships
	· Restored relationship with God through faith in Jesus Christ

· Equitable, just, peaceful, productive, and inclusive relationships within households and communities that impact spiritual, economic, social, political, and ecclesiastical aspects of life

· Responsible relationship with the environment

· Includes all who participate in the process of Transformational Development – donors, sponsors, churches, organizations, staff and their families, boards, the poor, the non-poor – changing their values and lifestyles to be consistent with Christ’s concern for the poor as well as enhanced relationship with God

	IV. Interdependent and empowered churches and communities
	· Presence of a culture of participation with families and whole communities empowered to influence and shape their situation through coalitions and networks at local, national, regional, and global levels, based on mutual respect, transparency, and ethical/moral responsibility.

	V. Transformed systems and structures
	· Includes institutional (culture, tradition, marriage, education, etc.), structural, systemic, and policy constraints and contributors to Transformational Development including access to social services, citizen participation, means of production, and just distribution of resources in the state, civil society, and private sectors.

· Impacts social, religious, economic, and political domains at the local, national, regional, and global levels

	World Vision’s role:

Work alongside the poor and oppressed as they pursue their transformational development, in partnership with sponsors/donors, governments, churches, and other NGOs.

TD FRAME & TRANSFORMATIONAL DEVELOPMENT INDICATORS

	Title
	Indicator

	Well Being of Children and their families and communities (TD Frame Domain of Change I)

	Health
	1. The amount of information people have about their health and how to make improvements, preventive health measures, and the appropriateness of the delivery method.

2. The choices people make (behavior changes).

3. The type, amount, and quality of healthcare people receive including access to and characteristics of.

	Education
	4. Strength of learner outcomes.

5. Level of student effort and educational progress.

	Household Resilience/Poorest Household
	6. Number of families with sustainable livelihood, liveable wage, and improved capacity to manage finances.

	Caring for Others
	7. Increased sense of responsibility for others with mutual, reciprocal assistance.

8. Regular interaction and dialogue between people that helps prevent and resolve disagreement.

	Emergence of Hope
	9. Capacity to imagine community change.

10. Community member’s awareness of their own capacities and talents.

	Empowered Children and Youth to be Agents of Transformation (TD Frame Domain of Change 2)

	Community & Civic Participation
	1. The extent and quality of involvement of community people, including children and youth, in planning processes of community development and transformation.
2. The level of understanding among community members, including children and youth, about political, cultural, economic, and civic processes.
3. The extent to which community members, including children and youth, have opportunities to be involved in and to influence public policy decision-making.
4. The level of participation of community members, including children and youth, in implementation, supervision, and management of activities and community resources.

	Community & Social Sustainability
	5. The extent to which community mobilizers, including children and youth, are identified and reflect the diversity of the community.

	Transformed Relationships (TD Frame Domain of Change 3)

	Household Resilience/Poorest Household
	1. Increase in family support network.

	Caring for Others
	2. Increased level of trust within the community.

	Emergence of Hope
	3. Community member’s awareness of the relevance and importance of spirituality.

	Empowered and Interdependent Communities (TD Frame Domain of Change 4)

	Education
	1. Strength of parental and community participation in local schools.

2. Social support for learning – community’s recognition of the value of education for all community members.

	Household Resilience/Poorest Household
	3. Accessibility and use of appropriate community resources and services.

4. Development of life skills that lead to strategies to cope with or prevent emergency situations.

	Caring for Others
	5. Joint action taken for community well-being.

6. Inclusion of vulnerable population in community resources, services, and activities.

	Emergence of Hope
	7. Community member’s recognition of their community’s assets and strengths.

8. Community member’s perceived ability to control and influence factors affecting their lives.

	Community & Civic Participation
	9. The extent and quality of involvement of community people, including children and youth, in planning processes of community development and transformation.

10. The level of understanding among community members, including children and youth, about political, cultural, economic, and civic processes.

11. The extent to which community members, including children and youth, have opportunities to be involved in and to influence public policy decision-making.

12. The level of participation of community members, including children and youth, in implementation, supervision, and management of activities and community resources.

	Community & Social Sustainability
	13. The level of the community’s dependency on, or autonomy from, WV in managing projects and activities, undertaking initiatives, convening meetings, and engaging with wider issues.

14. The extent to which community mobilizers, including children and youth, are identified and reflect the diversity of the community.

15. The level of collaborative action within the community including agencies and institutions.

	Transformed Systems and Structures (TD Frame Domain of Change 5)

	Health
	1. The condition of where and how people live including environmental, economic, and social condition.

	Education
	2. Context of education including content, expectation, climate for learning, processes, and availability of choices.

	Community & Social Sustainability
	3. The extent to which internal resources are leveraged with and augmented by external resources.

4. The presence and strength of institutions that contribute to and support the physical, economic, spiritual, educational, and cultural well-being of the community.

Fullness of Life with dignity, justice, peace, and hope for all girls & boys

Empowered Children

Transformed Systems & Structures

Interdependent Communities

Restored Relationships

Transformation Development that is community-based and sustainable, focused especially on the well-being of all children.

The Kingdom of God

Preferred Future

Domains of Change

Well-being of Children

It is important to interpret the results of TDI measurement not as attributable to World Vision’s work alone, but rather as a result of the contribution of World Vision’s role in that program area.

�

Community

Families

Girls & Boys

� LEAP Edition 1.0: Chapter 2 – Essential Things to Understand About LEAP, World Vision Development Resources Team

� TDI Field Guide – Volume One: Introduction to TDI, World Vision Development Resources Team, copyright World Vision International 2004

� TD/ADP is a working phrase used to designate Transformational Development taking place in a specific geographic location. It must be noted that TD is meant to include partners beyond the “targeted communities”.

� Developed by Ministry Standards Testing Centre. The purpose of Transformational Development Indicators (TDI) is to show the status of the quality of life of communities, families, and children where World Vision is facilitating community based, sustainable, Transformational Development programs. The process and results of measuring these indicators are designed to be valuable to communities, development programs, World Vision national offices (field and funding), the wider World Vision partnership, and key external stakeholders. The indicators reflect World Vision’s understanding and ethos of development, as expressed in the Transformational Development frame and policy. The measurement of TDI in all WV community development programs is one contribution toward creating an organizational culture of quality and accountability.

Page 1

