

A woman with dark skin and braided hair is seated in a shop, surrounded by various handicrafts. She is wearing a vibrant, patterned dress with red, white, and black geometric designs, and a colorful crocheted scarf in blue, green, and yellow. She has a key necklace and is holding a white woven hat. The shop is filled with colorful fabrics, hats, and other items, creating a rich, textured background. The NIRAS logo is visible in the top left corner.

NIRAS

NIRAS IN TANZANIA

We listen. We learn. We deliver

Land management, biodiversity and climate change

Tanzania is rich in biodiversity and forestry. Finding the balance between environmental conservation and the need for development and growth presents both a challenge and offers new opportunities. NIRAS Tanzania recognises that people, livelihoods, and ecosystems have to be taken into consideration for the successful management of natural resources and finding sustainable solutions. We are involved in the development of sectoral and cross-sectoral policies, and strategies for climate change adaptation at both regional and national level.


In the southern highlands of Tanzania, the Private Forestry Programme directly supports forestry interventions that include diversification of forest products, improved processing technology, training, and an enhanced enabling environment for private forest performance to reduce poverty.

NIRAS Tanzania

NIRAS has been present in Tanzania since the 1970s. By opening an office in Dar es Salaam in 2004, we enhanced our cooperation with local expertise, while continuing our commitment to building partnerships and local capacity.

Our local presence allows us to obtain first-hand knowledge of Tanzania's development programmes and the social, economic, political, and development trends in the country. We have an extensive network of national and regional consultants from which we call on to support any project at hand. Our team collaborates closely with other NIRAS consultants around the world, leveraging the expertise of the wider NIRAS Group.

NIRAS Tanzania has become a reliable partner for high quality project implementation specialised in qualitative and quantitative research; monitoring and evaluation; agribusiness; ICT and innovation; promoting financial inclusion; natural resource management; local governance; gender; and skills development.

Our expanded core team can offer the full range of project services: from initial fact finding to pilot studies, surveys, project coordination and implementation to end-term evaluations. We bring renewed and positive energy and commitment together with high ethical standards that make NIRAS a preferred development consultancy everywhere we operate.

Selected NIRAS projects

- FinScope Niche Report for Business Owners, FSDT, 2019
- Enhancing the Quality of Secondary School Education in Zanzibar, KOICA, 2019-2022
- Preparation of Local Economic Development strategies for Tanga, Arusha, Mbeya and Mtwara , PO-RALG, 2019-2020
- Technical Assistance to the Global Climate Change Alliance (GCCA+), EU, 2016-2020
- Local Investment Climate (LIC), DANIDA, 2014-2020
- Tanzanian Participatory Plantation Forestry Programme Phase II, MFA Finland, 2019-2023
- Southern Africa Innovation Support (SAIS) Programme - Phase II, MFA Finland, 2017-2021
- Tanzania Private Plantation Forestry and Value Chains Project Phase I, MFA Finland, 2014-2019
- Legal Services Facility (LSF), DANIDA, 2011-2016
- The Information Society and ICT Sector Development Project (TanzICT), MFA Finland, 2011-2016
- Lindi - Mtwara Agribusiness Support (LIMAS), MFA Finland, 2010-2016


NIRAS is developing an M&E framework for the Global Climate Change Alliance (GCCA+) Tanzania programme, focusing on monitoring and evaluating results at strategic levels, achieving progress towards outcomes (effectiveness) and ensuring impact, effectiveness of processes, and the quality of outputs (efficiency / effectiveness) as well as unexpected results.


Private sector development

Guided by the National Development Vision, Tanzania aims to transition from a low- to middle-income country by 2025. NIRAS Tanzania supports this by providing technical assistance and skills transfers to the public and private sector as well as academia. Our approach to economic development is designed to benefit both local communities and investors. We enable business environments by improving the investment climate for MSMEs, promoting financial inclusion and encouraging innovation.


Since the introduction of point-of-sale machines through the Local Investment Climate (LIC) project, local government authority revenue collection has increased on average by 53%.

Education, skills development and employment


Education and training are well-recognized prerequisites for inclusive and equitable societies. NIRAS works with development partners in strengthening school education and vocational training and promoting creation of employment across sectors. Through our work, we enable people to reach their full potential and become productive members of society while overcoming marginalization and fostering social inclusion and gender equality.

Monitoring evaluation and learning


NIRAS Tanzania has extensive experience in designing monitoring and evaluation systems that give the right people, the right information, at the right time, thereby contributing to better programming and increased positive development results. We help our clients to understand the effectiveness, efficiency, and impact of their work and make critical decisions more evidence based.


Photo Annie Spratt


2,400 employees


51 offices in 27 countries


2000 projects annually

Owned by a foundation, NIRAS International Consulting is a global multi-disciplinary consultancy firm with Nordic roots contributing to a better, more equal and stable world in line with the Sustainable Development Goals (SDGs). As a knowledge-based organisation, we provide extensive expertise, policy advice and proven results-based management to large complex projects in over 100 countries worldwide.

NIRAS has expanded its expertise to a broad number of fields including climate change and the green economy; renewable

energy; land tenure security and administration; water resource management; urban planning; vocational education, training and employment promotion; monitoring and evaluation; good governance; and human rights and gender.

NIRAS manages a steadily growing portfolio of large fund and grant management contracts and employs a state-of-the-art fund management and monitoring & evaluation system – the SmartME tool – to improve efficiency, visibility and communication

NIRAS Tanzania Ltd
 Msasani Mwisho
 PO Box 23070
 Dar es Salaam
 Tanzania

in [NIRAS Development Consulting](#)

f [NIRAS Group](#)

 www.niras.com/development-consulting

Interested in working with NIRAS on development projects? Register your CV on www.cv.niras.com


Sabra Saleh
 Acting Country Office Director
 M: +255 784 783 111
 E: ssh@niras.com


Tor Jorgensen
 Business Development Manager
 M: +255 745 663 377
 E: TJO@niras.com