AFRICA CHRISTIAN YOUTHS DEVELOPMENT FOUNDATION

__
FIVE-YEAR STRATEGIC DEVELOPMENT PLAN

2007-2012

__
P.0.B0X 6451,
Jos

Plateau State

Nigeria

West Africa

Phone: +234-08052627310, 08067772595

Email: secretariat@acydfoundation.org
Website: http://www.acydfoundation.org

OPENING REMARKS:

This Five-Year Strategic Development Plan is a product of close to three months intensive work by the Executive Board of the Africa Christian Youths Development Foundation. It is a summary of our very modest work and achievements during the past three years, what we stand for and what we intend to achieve in the next five years (2007-2012), God being on our side. As a product of human hands, we recognize that this Strategic Development Plan is neither supreme nor absolute. We will also be guided by wisdom, knowledge, experience and exigencies of our historical circumstances.
By providing this Five-year Strategic Development Plan, we are recognizing the importance and role of proper planning for the realization, authentication and success of any venture. Planning is an essential ingredient and significant component of success. He who fails to plan, it is said, plans to fail. As we commit and rededicate ourselves to the service of God and fellow human beings, our goal is to positively impact and transform the lives of individuals and render our communities more habitable where, accordingly to the Holy Scripture, “Lion and Lamb” dwell together in love, peace and perfect harmony.
August 2006

In Jos-Nigeria.

ABOUT THE FOUNDATION:
The Africa Christian Youths Development Foundation is a Jos-Nigeria Faith-based, not-for-profit. Non-Governmental Organization whose object is the glory of God, the advancement of the Kingdom of Christ on earth, the promotion of education and the relief of poverty among Christian Youths, by challenging and changing those practices that generate and sustain poverty. Founded in September 2003, our mission is to rid our society of sin, crime and other social ills militating against the will of God and our collective social existence. We work primarily, but not exclusively, in Nigeria in order to build self-reliance, health and capacity.
The Foundation is dedicated to empowering Christian Youths to lead others to participate in the life of the Trinity by breaking down barriers prohibiting a growing healthy and sustainable relationship with God. Our passion is to liberate young Christians from the shackles and strangulation of worldliness to enable them experience the loving embrace of Jesus Christ. We organize conferences, workshops, seminars, Career counseling and training programs, focusing on potential release, inviting all Christians to constantly depend on, and to consistently draw on the grace of God, hear His voice and experience His guiding hand through all aspects of their lives, so that the Christian walk is recognized and embraced by society as authentic and attractive. To achieve this, we seek the transformation of societies through leadership development and personal transformation, taking cognizance of the fact that every individual is important and relevant in God’s eyes. Our focus therefore, is the individual. Every individual is a mission and a challenge both to himself and to fellow human beings.
OUR ENVIRONMENT:

The Africa Christian Youths Development Foundation seeks to address the impacts of poverty, social injustice and imbalances, conflict and social dislocation in communities, including their root causes, where we live and work. It is our believe and faith that as we continue to address these problems from their roots causes, we will also proffer practical solutions which when accepted in good faith and translated into positive actions, would become indices for authentic growth, social transformation and genuine development. To achieve this, we will continue to collaborate with others in local, National, Regional and International Initiatives to strategize and develop cultures and practices in which we share and apply our experiences and learning.
THE FOUNDATION’S VISION:
The Vision of the Africa Christian Youths Development Foundation is people transformed and empowered by Christian Principles and providing outstanding leadership, direction, healing and hope to a world that is broken and fragmented by sin. Our ultimate goal is to build a community-led planning and transformation process that encompasses crime reduction and prevention, employment, education and capacity, health, the enhancement of faith connections and the expansion of existing civic structures. Micah 6:8 calls us to “do justice, love mercy and to walk humbly with God”. This is our motivation to act in interests beyond our own self-interests, to care for and share with others. In line with the character of Jesus who calls us to follow his footsteps and to show concern for those trapped into harmful conditions by powers greater than themselves, the Scriptures invite us to be Voice to the Voiceless and to seek justice for the oppressed, the marginalized and the powerless (Proverbs 29:7, 31:8-9, Isaiah 1:15-17. 10:1-3, Mark 12:38-40). We will do all in our power to influence Governments and others in positions of power to make legislations and policies which lift up the poor, protect the vulnerable and make conditions possible for the rehabilitation of the outcast. We will seek transformation and change at the deepest and most profound levels by working to touch people at the core of their values, beliefs, hopes, motivations and understanding of reality. Our ultimate goal is new men and new women, becoming more and more like the Lord Jesus and working to see their whole communities transformed by the power of his Compassionate Love and healing Word.

THE FOUNDATION’S MISSION:
The Mission of the Africa Christian Youths Development Foundation clearly reflects the special biblical mandate given to us by the Lord Jesus in Matthew 9:37-38, and it reads:

“The harvest is so great, but the workers are so few.

So pray to the Lord who is in charge of the harvest;

 Ask him to send out more workers for his fields”.

The Foundation came into existence as a direct response to the above mandate, in September 2003, after a three-day National Christian Youths Leadership Seminar, organized by Project Hope-Nigeria at the University of Jos, Jos-Plateau State of Nigeria. From this very humble beginning, we have committed our resources, talents, energies and time towards facilitating and leading initiatives aimed at:

· Building and strengthening the individual capacities of young people to make biblically-shaped responses to social challenges in the contemporary world.

· Working with local churches and communities to inculcate family values and promote a greater sense of our shared experience.

· Nurturing the spiritual life of young Christians such that they become worthy Ambassadors of the Lord Jesus.

· Igniting young Christians for workplace transformation by modeling our Lord and Savior Jesus Christ.

· Equipping young Christians to minister effectively in the name of Christ in the Church and in the society.
THE FOUNDATION’S PROGRAMS:
Over the years, our programs have continued to exhibit and demonstrate a rich blend or combination of Theology and Practice. We seek and will continue to always enlist the full armor of God in Prayer and active good works as we move forward in faith, love, charity and service. Some of our major programs, events and project focus areas are listed below:

· The Christian Youths Leadership Building Program

· Asset-Based Community Development and Talents Discovery

· The Family Support Initiative

· The Stop Child Poverty and Emancipation Initiative

· The Interfaith Youth and Peace building Program

· Information and Communication Technology for Development Initiative

· The Integrated Family Education Program

· The Students HIV/AIDS and Reproductive Health Project

WHERE WE ARE NOW:
At the close of July 2006, the Africa Christian Youths Development Foundation has about 59 active, selfless and very dedicated Volunteers mostly based in Plateau State of Nigeria. Few of our Volunteers are based in Lagos, Ibadan, Jalingo, Makurdi, Bauchi, Akwa Ibom and Abuja, all in Nigeria. We have also nominated, confirmed and presented Certificates of Ambassadors to five outstanding individuals, four of them in Nigeria and one in the United States of America. We have also established partnership and formal linkages with more than 15 International, Regional and Local Organizations. We also participated in the 2006 USIP sponsored Interfaith Youth Core Global Focus Group Interfaith Movement Initiative as a Contributing Organization from Nigeria. We also made significant inputs into the proposed UN Global Fund on Culture of Peace (CoP).

Within the period under review, we have also successfully convened and hosted the following programs and events:

1. The April 28th to 30th 2005 International Christian Youths Conference on Peace building with the theme: “The Role of Christian Youths in Promoting a Culture of Peace in Nigeria”. The Conference was held at the Zainab Hotel, Zarmaganda, Jos-Nigeria and had 35 young people participating.

2. The National Interfaith Youth Conference also held in Jos from 28th to 30th October 2005.

3. The Christian Youths Leadership/Evangelism Training Program from June 2005 to August 2006 in Jos-Nigeria with the theme: “Empowerment for Harvest and Productivity: Responding to the Great Commission Challenge”. The Program trained about 117 Christian youths from 25 Churches and Christian Youth Associations from the 17 Local Government Areas of Plateau State of Nigeria and was funded in part by the Washington-based The Mustard Seed Foundation.

4. From April 21st to 23rd, 2006, we partnered with the Chicago-based Interfaith Youth Core and Youth Service America to organize the 2006 National Days of Interfaith Youth Service and the Global Youth Service Day in Jos-Nigeria. The program was funded in part by the Washington-based National Conference on Citizenship and had 126 religiously diverse youths within Plateau State in attendance.

5. From January 2005 to June 2006, our Education and Training Unit conducted an Asset Building and Talents Discovery Project in Plateau and Taraba States of Nigeria. 5000 Talents Inventory Forms and Questionnaires were designed and produced for this purpose. The result of this exercise is the Jos Bicycle Project which will soon commence. Some of the resources that guided us in this work were those obtained from the Search Institute and The ABCD Institute.

6. From January to July 2006, we partnered with Rehab Innovation, an arm of Rehab Plus UK to run a Community Support Project in Nigeria. A major component of this project included an Essay Writing Competition on “Changing the Face of my Local Community” The second component is a Town Beautification and Community Development Program where selected public facilities in Jos-Nigeria, will be given a face-lift through painting or repainting. This component is still at the planning stage.

THE WAY FORWARD:
The Foundation’s Five-Year Strategic Development Plan is categorized under the following three headings and based on the Foundation’s Program Focus and Objectives as highlighted above:
· The Development of the Foundation

· Capacity Building, Education and Training

· Information Sharing, Networking and Partnership

1. The Development of the Foundation:

a. Strengthening of our Membership base: We will seek to strengthen and increase our Membership base to 500 Volunteers by the end of 2012. We will identify and invite individuals interested in our work and in providing selfless community services to join and work with us.
b. Appointment of Patrons and Matrons: We will identify, nominate, confirm and appoint 10 individuals as Patrons and Matrons to our Foundation by the end of 2012. Appointment of Patrons and Matrons shall be based on the individual’s spiritual and social integrity, sound leadership qualities, experience, age (40 and above), love for truth, our faith and the youth.
c. Our New and Permanent Secretariat Complex: A lot of money will be required for this purpose. Preliminary survey indicates that about $15,000 will be required to complete and equip our Secretariat. We will seek financial and material support from individuals, foundations, trusts; local, regional and international Organizations to enable us build and relocate to our permanent site. We will also undertake a number of fundraising initiatives to actualize this great dream. The Secretariat will accommodate a number of facilities, including Offices, a Mini-Library, a Prayer Center or Chapel, a Conference Hall, a Guest House and our Multipurpose Community Development and Youth Empowerment Center. The Center when completed will provide training opportunities for young people in Bicycle Repair and Maintenance, Basic Computer Software and Hardware Maintenance, Soap and Candle Making, Tailoring, Knitting, Barbing and Hairdressing, Carpentry and other Educational programs on HIV/AIDS and Reproductive Health, Culture of Peace Education, Leadership Development, Interfaith Dialogue and Conflict Mediation, among others.
2. Capacity Building, Education and Training:
a. We will finalize the development of our Training Curriculum and formally commence our Integrated Family Education Program, an inspirational initiative dedicated to the realization of the objectives of the family by facilitating the raising of marriages and homes that will give birth to, and raise children to become responsible social citizens and make our societies better and more habitable.
b. We will organize a number of conferences and training programs on Leadership development, Asset-Building, Community Service and active youth participation. We will convene and host the following conferences, workshops and programs in Nigeria.
(i) 1st International Conference on Information, Youth, Faith and Service

(ii) The 2nd Christian Youths Leadership Training Program

(iii) The National Interfaith Youth Service and the Global Youth Service Day in Nigeria
(iv) The 1st National Christian Youth Leadership Convocation to honor and present awards and Certificates of Recognition to youths who have distinguished themselves in society by providing exemplary leadership based on truth, fear of God and concern for the need of others.
(v) We will intensify our efforts and campaigns for the establishment of the Nigeria Christian Youth Forum as well as continue to lobby and mobilize governments and other stakeholders to include graduates of Nigeria’s Religious Institutions in the compulsory One-year National Youth Service Scheme.
(vi) We will continue to coordinate and increase our support and facilitation of the Nigeria Interfaith Youth Forum by organizing and leading programs to support the Initiative.
3. Information Sharing, Networking and Partnership

a. The Foundation will develop and continue to update our website regularly as well as resume the publication of our quarterly Newsletter known as “Voice in the Wilderness”. The quarterly Newsletter will be distributed online through our website and to our Volunteers, sponsors, supporters, partners, friends and the interested public for free.
b. We will strengthen existing linkages and partnerships with individuals, local, national, regional and international Organizations by sending then monthly and Quarterly updates and reports of our activities and programs as well as regularly inviting contributions, comments and suggestions from them.
[image: image1.png]

PAGE
1

