

onwards and upwards
annual report 2014

Community Health Worker, Merceciana Kenedy
ready for Global Handwashing Day.

Dear Friends of Maji Safi Group,

Feet danced, voices sang, latrines were built, hands were washed, chlorine tablets purified water – with your support, these were some of Maji Safi Group's many accomplishments in 2014. Thanks to your generous support, we were able to continue our mission of bringing disease prevention and health education to impoverished rural communities while simultaneously empowering women and youth.

The entire MSG team worked tirelessly to turn our passion project into a professional organization with a focused vision and solid foundation. Through the challenges and successes of 2014, it became even more obvious that MSG is a team of incredibly caring and committed individuals who will not shy away from the challenges of community development work. The highs and lows of 2014 made the MSG team further embrace the immense opportunity we have to bring healthy change to some of the world's most vulnerable people.

Together with community stakeholders, MSG impacted approximately 25,000 Tanzanians through community-based disease prevention initiatives. Also in 2014, MSG worked to create a 5-year strategic plan to strengthen our current programs, registered as a Tanzanian Nonprofit LLC licensed to operate community programs, and improved our monitoring and evaluation processes. MSG is now serving more rural residents than ever before because our operations are more effective and efficient.

2014 was a year of growth and change in the US office as well. With a spirit of persistence, MSG received 501(c)3 tax exempt status from the IRS, welcomed four highly qualified professionals to our Board of Directors, created valuable partnerships with schools and universities in Colorado and St. Louis, and continued to greatly expand our donor base.

It is your continued interest in our mission and the communities we serve that allows us to follow our passion and work towards a healthier tomorrow for those in need. Maji Safi Group thanks you for a great 2014 and looks forward to an even more successful 2015.

Dance, sing, and promote WASH education with us in 2015!

Sincerely,

Emily Bull
President

Erna Maj
Board Chair

People served in 2014:

25,000
In the Rorya District, Tanzania

WASH lessons taught in 2014:

1,500
approximately

Number of Tanzanian programs in 2014:

9

Number of full-time employed
Community Health Workers in 2014:

14

Number of donors in 2014:

225

Total amount raised in 2014:

\$176,707

Proper WASH behaviors are essential to
child growth and cognitive development.

Community Health through the Lens of Local Stakeholders

Sikujua Raphael started as an MSG community outreach volunteer. Throughout her training in Water, Sanitation and Hygiene (WASH), she demonstrated passion, dedication, and an excellent skill level in teaching fellow Tanzanians how to prevent WASH-related diseases. In 2014, Sikujua became MSG's fourteenth full-time Community Health Worker (CHW). With determination and vigor, she walks long distances or rides on her bike, provided by MSG, to help improve health in rural communities.

The MSG Community Health Workers are local community members trained by MSG to teach WASH lessons in their region; they use their intimate knowledge of the environment and culture to provide the most appropriate lessons possible. MSG programs are created and taught in a participatory manner, utilizing community stakeholders to develop preventative health initiatives through the lens of local residents' needs. Through our Community Health Workers' dedication, the concept of public health is now buzzing around Shirati!

In February, Sikujua gave birth to Maji Safi Group's newest member, a beautiful girl named Monica, who has a greater chance of being healthy because her mother is well versed in disease prevention education.

100%

of MSG CHWs have social security and health benefits

90%

of MSG CHWs have children

80%

of MSG's CHWs are rural Tanzanian women

Community Health Worker, Sikujua Raphael, working in MSG's After School Program.

Women Leading the Way to Clean Water

On the shores of Lake Victoria in the remote rural community of Shirati, Tanzania, women and children are responsible for walking long distances to collect water for their entire family. To make matters worse, 99% of the water sources in Shirati are unsafe to drink due to contamination with coliform bacteria and chemical pollutants. MSG knows that by teaching residents during their daily activities, our Community Health Workers can empower mothers and daughters with disease prevention education. This enables women to change their water, sanitation and hygiene (WASH) behaviors and start providing their families with 'Maji Safi' (clean water) and healthier lives.

“I am really happy for your home visit because it gives us big changes, and I will try to improve in all the areas that I haven’t yet.”

— Wiva, Home Visit Program participant

Wiva and other women who receive training are starting to use low-cost methods like chlorine tablets to treat their drinking water, and they understand the importance of hand washing. MSG’s WASH programs have enabled women to prevent diseases in their families.

295

families taught by MSG’s Home Visit Program
about water treatment

in

13

villages

“MSG should spread this education to all of Shirati because without health we cannot do work and reach our goals.” -- Mama Ema

For generations, illness and death from preventable diseases have been an all too common reality for children in Shirati, Tanzania, where open defecation and poor waste management have led to contaminated water sources and unhygienic living conditions. Today, Maji Safi Group programs give children and youth, like Mary and Agrey, the opportunity to learn about the importance of personal hygiene, hand washing, water treatment, and proper toilet use, so they can avoid illness, stay in school, and participate fully in their communities.

Through MSG's After School Program, students like Agrey receive participatory WASH lessons that incorporate art, games, music, and cognitive skill development. He also learns how to prevent disease while showing his athletic prowess as goalkeeper during Maji Safi Cup matches -- all players must participate in WASH instruction prior to each game. MSG makes WASH education fun and accessible by creating extracurricular activities for youth, encouraging them to reach their full academic potential by being healthy and staying in school.

Young community leaders, such as Mary, are working their way towards a healthier tomorrow. Whether Mary is performing in front of hundreds of community members as part of MSG's Singing and Dance Group or leading her classmates in daily games, her leadership skills and self-confidence grow stronger every day as she learns to take ownership and pride in her own health.

1,366 from 6
students were taught WASH lessons by
MSG Community Health Workers primary schools

24
participants are now performing dances,
songs and skits about important WASH issues
at community events as a result of the Singing
and Dance Group

3,992
residents and youths received lessons about WASH,
sportsmanship, and respect for women during Maji
Safi Cups.

Mary performing as part of
MSG's singing and dance group.

Agrey punting the ball during a Maji Safi Cup.

102 165

participants are now in the Female Hygiene Program

women recieved AFRIpads, low-cost reusable sanitary pads

650

members from the Shirati community attended the Female Hygiene Program's showcase event, Miss Maji-Safi Day, and saw dances and skits about female hygiene and health

85

female hygiene participants and their mothers, aunts, and grandmothers were invited by MSG to dine and learn aobut AFRIpads and menstrual hygiene management

Success through Female Hygiene Management

For most young women in Shirati, puberty and menstruation are taboo subjects. Cultural stigma surrounding these topics makes educational tools and sanitary materials largely inaccessible. Often, young women are embarrassed to attend school while menstruating because they are afraid of being ridiculed for getting bloodstains on their skirts due to the lack of proper sanitary materials. In addition, most schools lack adequate toilet facilities and/or private places to attend to hygiene needs. Missing school during menstruation contributes to poor academic performance levels and high dropout rates for many young women. 65.5% of girls eligible to take the entry exam for secondary school in the Mara Region fail this important test because they are unable to reach their full academic potential.

In 2014, Maji Safi Group's Female Hygiene Program continued to be a safe place for young women to learn about menstrual hygiene management, gain access to sanitary pads, and experience female leadership and empowerment. The young women are no longer missing school during menstruation, so now they have a much better chance of succeeding academically. They have the ability to take ownership of their own health, practice good hygiene on a daily basis, and learn about disease prevention.

By standing in front of hundreds of community members at an MSG event singing her original song about lessons from the Female Hygiene Program, Joyce shows her beautiful transformation and suggests that education is overcoming cultural taboos. Joyce and her peers are proving that menstrual hygiene is already less stigmatized in Shirati.

Community Health Worker, Prisca Julius,
answering WASH questions on Rorya FM.

maji safi group | onwards and upwards

Reaching an Entire Community

“Hand washing is the most cost-effective, easiest way to prevent disease in your daily life.” With great gusto, Community Health Worker Prisca Julius answered a crucial question about hand washing for the benefit of thousands of Rorya District community members listening to Maji Safi Group’s weekly radio program, a lively show filled with WASH information and songs. MSG believes that engaging community stakeholders from multiple sectors is important to solve complicated public health problems. Our weekly radio show is just one approach; Community Health Workers also teach WASH lessons in hospitals, local markets, women’s groups, fishing centers, shops, salons, and through MSG’s Health Hotline. By taking this multi-faceted approach to WASH education and providing learning tools for all literacy levels, MSG strives to make disease prevention information readily accessible to all.

183

hotline calls answered by
Community Health Workers

802

hospital visitors reached at the
Disease Prevention Center

17 that
reached

community-wide events

9,580

residents

9

radio shows aired, reaching
tens of thousands of residents

“I have liked using chlorine since I received a lesson from the Health Hotline, and I remember to treat my water, so I don’t get typhoid and bilharzia.” -- Ofisa Fundi:

Net assets on January 1, 2014:	\$7,845	Net Assets
Total net assets gained during 2014:	\$60,253	
Net assets on December 31, 2014:	\$68,098	
In-kind gifts:	\$3,712	Net Revenue
Individuals and family foundations:	\$172,995	
Total revenue:	\$176,707	
In-kind gifts used:	\$3,712	Expenses
Program costs:	\$87,497	
Administrative costs:	\$25,245	
Total expenses:	\$116,454	

“MSG should continue to spread this education to people in Shirati so people know, because if everyone prevents disease then there will be big changes in health and environmental cleanliness.” -- Adhiambo Salan

YOUR Support Is Key: Thank You! As Maji Safi Group continues to grow and positively impact public health in the Shirati community, we want to recognize and thank our generous supporters. We would not be able to carry out our mission without your charitable contributions. As women and children continue to demand better sanitary and hygienic habits from themselves, each other, and their community, it is important that we continue to support their efforts towards achieving the most fundamental human right: MAJI SAFI (clean water).

Adam and Natelie Johnson
Adam and Adrienne Nielsen
Alex and Holly Markels
Alex Duncan and Pauline Yaghiayan
Alex Pujol
Alexandra San Roman
Alfred Roosevelt
Alison Litchfield and Travis Robinson
Alpha Brewing Company
Amine Hajji
Anders Hansen
Andre and Julie Gauger
Andrew and Iris Morse
Anitta Frant and Richard Keep
Anna and Stuart Kuzminsky
Anne Lester and Scott Bruce
Anne Marie Kaufman and Scott Perlov
Anthony Greif and M.B. Lansing
Anton Dworak
Arnie and Penny Schaufler
Augusta Forshay-Rothfeld
Barbara and Kenneth Walker
Barbara and Joshua Fendel
Barbara and Steen Dyrmosé
Barbara Silverman
Ben Baer
Ben Geesaman
Benjamin and Jessica Kuhns
Bettina Dempsey and Carl Desjardins
Bonnie Reed and Stuart Schlossberg
Brenda and Paul Lilly
Brian and Coleen Gelber
Brinker International
Bruce Pelz
Bryan and Hope Ellis
Byron Gross and Ricky Tovim
Caitlin Kenney
Carla Fenves
Carla Scanniello
Carol and Bob Ziegenhagen
Carrie and Neville Vere Nicoll
Catherine and Chistopher Bukowski
Charles and Lisa Cerny
Chris and Kathy Squadra
Claudia Steinberg and George Engelbrecht
Colene and Don Van Winkle
Colorado Gives Day - Incentative Fund

Craig Hafner and Pat Kelley
Craig Taffel and Linda Channick
Cynthia Lefkoff
Dallas and Karen Key
Dan and Nina Fendel
Daniele Packard
David and Mary Ann Ragan
David Gordon and Laura Mason
David Jones and Anya Kirvan
David Pavicich
Deedee Hale
Deb and Chris McCombs
Denise Dannemiller
Diana and David Parker
Diana and Gary Mercer
Diane and Tim Wagner
Dianna S. Lasek
Diego Rodriguez
Don and Cynthia Miller
Elizabeth and Brad Hasley
Douglas and Therese Landin
Douglas Mortenson
Dr. C. L. and Nancy Rowley
Duane Pelz
Elaine Dannemiller and David Davelos
Elizabeth Apprill
Elizabeth Berry and Donald Gips
Ella Foshay and Michael Rothfeld
Emily Bull
Eric Cardoni
Erik and Heidi Madsen
Erna Maj and Robert L. Pelz Jr.
Eva and Karsten Witt
First Presbyterian Church of Birmingham
Frank Assumma
Frank and Nancy Friedwald
Fred Smith
Freda Perel and David Slater
Friel Living Trust/Joyce and Joe Friel
Gap SA Grains & Produits LTD
Gary Waggoner and Wanda Cox
Genny and Andy Horning
Geoff N. NyKin
Grace Goldstein
Gregory Bechtel
Hannah Gentry
Helen and John Metrick

Helle and Per Phillipsen
Henrik and Tine Wendelboe
Ian Maj Pelz
Isabel and Ed McDevitt
J. and D. Coffin
Jaeson Thieme
James and Kim Zoller
James and Patty Ellis
Jane and Kent McClannan
Janet A. Jackson
Jennifer and Will Lemaire
Jeremy and Paula Deems
Jessicca Lucier and Mike Haas
Jill and Scott Kohla
Jill Gartland and James Schultz
Joan and Herman Schempp
Joe and Tamar Fendel
John and Barbie Dearholt
John and Cindy Judson
John and Patty Elstrott
John Vere Nicoll
Joshua Rivenbark
Judith Mohling
Judith Ross Revocable Trust
Judy Van Middlesworth
Julianne and Scott Pearce
Julie Bowers
Kara and Steve Mertz
Karen and S.M. Hassan
Karen and Verlan Grigsby
Karyn Reed
Kate and Nate Ricklin
Kathleen and Charles Watt
Kathleen and Robert Burgin
Kathryn L Pelz-Davis
Kathy Bartlett and Tom Barrett
Keith and Margaret Fredrickson
Kenneth Goldman
Kevin and Kimberly McGuire
Kevin Deuel
Knud Larsson
Knute Holum and Rebecca Rowe
Kristen Daly and CC Lagator
Kristen Watson
Kristin Reisinger and John Skolnick
Laura and Robert Koecheler
Lawrence and Robin Greenhall

Lee Strongwater - Colorado Capital Management Company
Lenore and Robert Damrauer
Linda and Tor Mohling
Lisa and Jonathan Church
Lisa and Sean Metrick
Louise Brown and Paul Horton
Luis E. Alfaro and Samara Velasco
Marco and CamilleSampaio
Maria Mullins and Keith Berger
Marilynn Kohla
Marissa Jaross
Marjorie Anne Schey
Marta and Mitchell Galnick
Mary Maley
Mary S. Duvall
Matt and Carman James
Max Perel-Slater
Michael and Gretchen Patterson
Michael Davis
Mick and Kayla McDonald
Myriah Conroy and Joe Pezzillo
Nak Young and Byung Choung
Nancy and Tom McGann
Nancy Putnam
Nanna and Richard Smith
Naomi and Garret Model
Natasha Boddy
Neal and Alia Driscoll
Neil and Nancy Robinson
Nicholas and Lillian Sutcliff
Nicole and Morgan Smith
Niels and Nellie Damrauer
Pablo Kenney and Ellen Tighe
Pam and Mike Ryan
Pamela L. Penfold
Pangaea Foundation
Pat and Dave Reisinger
Paul and Jennipher Mattson
Paul and Pam Lander
Paula and Robert Sinn-Penfold
Pearl LLC
Pelz Charitable Lead Trust
Peter and Eveline Grady
Peter Van Veen
Portia and Chris Husted
R. Gesten

Randall and Laura Ritchie
Randi and Hans-Uwe Simonsen
Rebecca and Chloe Davis-Carden
Rebecca and Charlie Cover
Richard Kavesh
Robert and Laura Leland
Robert and Renee Drake
Robert Gips and Karen Harris
Roger and Lucy King
Roman Hought
Sara and Gavin Goodall
Sara-Jane and William Cohen
Scott and Shanti Medina
Sergio and Marcela Alvarez
Shanon and Tami James
Sharon and Paul Atcheson
Sharon and Standord Evans
Sherry Tooker
Simple2Give
Søren Schrøder
Steve and Margaret Dodd
Steven and Mary Bull
Steven Taffet
Susan and John Pollak
Susan White
Sy and Myra Skolnick
Taffet Trading, LLC
Tania Schoennagel and Steve Leovy
Terri and Allan Ross
Thomas and Sally O'Dell
Tianna and Joseph Cunningham
Timothy and Keilly Frump
Trent and Sindy Lambert
Vandy and Jack Lange
Vaughn Paul
Wendy Milburn
Whitney Doty
William and Judy Erfling
Zach Paul

In-kind donations

Ben and Jerry's
Boulder Rock Club
Chase Park Plaza
Chipotle
CineMark Century Theaters
City Diner
Cold Stone Creamery
Color Me Mine
Colorado Mountain Ranch
Dierbergs
Einstein Bros Bagels
eTown
Fabulous Fox Theater
Five Star Burgers
Gateway Park Fun Center
Lazy Dog
Lindsay's Boulder Deli
Massage Envy
Maurizio's Pizza
Moolah
One World Futbol
Orange Leaf
Plow sharing Crafts- St. Louis
Rally Sport
Rio Grande Mexican Restaurant
Smoothie King
The Denver Zoo
Trader Joes

Volunteers

Barrett Schmidt
Christoph Stulz
Grace Goldstein
Immaculee Kayitare
Jackie Lucas Kalunguyeye
Jonas Oxlund
Kelly McDonnell
Lily Roosevelt
Maria Kenney
Paul Horton

Our Mission

Maji Safi Group's mission is to promote health and disease prevention in underserved and impoverished areas through holistic community empowerment and by working with local women and youth.

majisafigroup.org
info@majisafigroup.org
720-459-2868
465 Marine Street
Boulder, CO 80302

maji safi group | onwards and upwards