

 1

UNIVERSITY OF DAR ES SALAAM

DEPUTY VICE CHANCELLOR - RESEARCH

Five-Year Rolling Strategic Action Plan

2020/2021–2024/2025

August 2020

 2

TABLE OF CONTENTS

PREFACE ..3

EXECUTIVE SUMMARY ...4

1. INTRODUCTION ..1

1.1 BACKGROUND .. 2
1.2 MAJOR PROGRAMMES AND FUNCTIONS OF THE UNIT .. 2
1.3 ORGANISATION OF THE UNIT ... 3
1.4 PURPOSE OF THE STRATEGIC ACTION PLAN ... 4
1.5 METHODOLOGY .. 5

2. SITUATIONAL ANALYSIS ...5

2.1 UNIT PERFORMANCE REVIEW .. 5
2.2 CASCADED OBJECTIVES AND INITIATIVES .. 1
2.3 STAKEHOLDER ANALYSIS ... 1
2.4 SWOC ANALYSIS .. 3
2.5 CRITICAL STRATEGIC ISSUES ... 4

3. STRATEGIC ACTION PLAN- 2020/21 – 2024/25 ..5

3.1 MISSION .. 5
3.2 VISION .. 5
3.3 CORE VALUES ... 5
3.4 STRATEGIC ACTION PLAN MATRIX .. 6

 3

PREFACE
The Deputy Vice Chancellor –Research has prepared and revealed its five years

strategic action plan for the period from 2020/2021-2024/2025. The office of the

Deputy Vice Chancellor –Research was established to primarily coordinate research,

innovation, and knowledge exchange of the University of Dar es salaam.

The office of Deputy Vice Chancellor- Research operates with the purpose of

enhancing research, innovation, publication and provision of public service. It also

ensures and strength the University structure for effective management of research

products. It is responsible for ensuring that all researchers disseminate their research

findings not only in scholarly outlet but also in popular forms as well as policy briefs

that informs the Tanzanians society of the findings.

The main purpose of this strategic action plan is to provide a road map on

identifying, managing and monitoring of the activities of the Deputy Vice

Chancellor Research towards realization of the University of Dar es salaam (UDSM)

vision 2061.

Prof. Bernadeta Killian

Deputy Vice Chancellor-Research

University of Dar es salaam

August 2020

 4

EXECUTIVE SUMMARY
Introduction

The office of the Deputy Vice Chancellor –Research is responsible for enhancing

research, innovation, knowledge exchange and provision of public service, guided

by UDSM policies, guidelines, procedures and principles for the management of

research projects and related activities.

Research, innovation and knowledge exchange is crucial to the vision and mission of

the University. Research directly contributes to the social-wellbeing, health, culture,

economic development and the advancement of society. The office of the Deputy

Vice Chancellor - Research is responsible for overseeing all the duties of the

Directorate of Innovation and Entrepreneurship Centre, duties of the Directorate

of Public Service, duties of the Directorate of Research and Publication and to direct

all matters related to Innovation and Entrepreneurship, Knowledge Exchange,

Research and Publication for University. This document presents the Strategic

Action Plan of DVC-R from 2020/2021 to 2024/2025. This Action Plan reflects on the

operations of DVC-R and the UDSM strategic directions as specified in the UDSM

vision 2061; UDSM Corporate Plan 2014– 2023; and UDSM Five Years Rolling

Strategic Plan 2020/2021-2024/2025.

 1

1. INTRODUCTION
1.1 Background

UDSM has a robust policy framework to govern research and innovation. UDSM

vision 2061 states categorically that the main focus is intensifying research relevancy

to community, focus to problem solving and knowledge creation becoming a leading

research University. Deputy Vice Chancellor - Research is geared towards taking

UDSM into direct contact with the people together with patnering with the industry.

The UDSM Strategic Plan covers a five-year period from 2020/21 to 2024/25. It

articulates the results which the University target to achieve in the medium-term of

five years. The aim is to contribute substantially to the techno social-economic

development of Tanzania and the world.

The formulation of Deputy Vice Chancellor - Research five year strategic plan is

guided by the UDSM Vision 2061, UDSM Five years rolling strategic plan, and

UDSM Corporate Strategic Plan 2014 – and major national documents.. These

documents included the National Development Vision 2025, the National Five-Year

Development Plan II (2016/17 – 2020/21) of transforming Tanzania into a middle

level inclusive industrial economy. As such, it outlines the requisite strategic

objectives, strategies, and key interventions (targets). Moreover, it provides a

‘roadmap’ for all UDSM operations aimed to achieve the intended goals and

objectives.), of transforming Tanzania into a middle level inclusive industrial

economy.

1. STRATEGIC OBJECTIVES

The Strategic Objectives (SOs) of the Deputy Vice Chancellor Research reflect the

results that the University seeks to achieve through the Rolling Strategic Plan,

2020/21 - 2024/25. They are aligned with the strategic objectives of the Government

ministry responsible for education. The UDSM strategic objectives for the 2020/21 -

2024/25 period are:

(i) Incidence and impacts of HIV/AIDS and non-communicable diseases reduced

(ii) The National Anti-Corruption Strategy and Action Plan effectively

implemented

(iii) Undergraduate and postgraduate studies enhanced

(iv) Research, innovation, and knowledge exchange enhanced

(v) Institutional capacity and operational efficiency strengthened

 2

1.1 Background

The Office of Deputy Vice Chancellor - Research was established following the

recommendations of the Commissioned Chancellor’s Panel visit made in 2011

as part of the University’s 50th anniversary. This need came as a response to

the reasons that research and consultancy functions at the university were

given little priority as compared to academic functions at different levels in the

university. Then, this office was officially approved by the University of Dar

es Salaam Council at its 210th meeting in June 2012.

The office of the Deputy Vice Chancellor - Research was established to

primarily coordinate research and knowledge exchange functions at the

university. Further, research functions are managed through different

programmes whereas knowledge exchange functions are managed through

consultancy services, continuing education services and entrepreneurship

programmes. The DVC-ship Research also coordinates intellectual property

rights matter at the University.

1.2 Major Programmes and Functions of the Unit

The Office of the DVC-Research is meant to serve in areas of Research and

Publication, Public Service, Innovation and Entrepreneurship, Intellectual Property

Rights, and Marketing. The major progammes and Functions of the Unit are as

follows:

(a) Oversee all the duties of the Directorate of Innovation and

Entrepreneurship Centre.

(b) Oversee all the duties of the Directorate of Public Service

(c) Oversee all the duties of the Directorate of Research and Publication.

(d) Direct all matters related to Innovation and Entrepreneurship, Knowledge

Exchange and Research and Publication.

(e) Governs and regulate all finances, resources, property and opportunities

made available to the DVC-ship.

(f) Discuss and approve any matters related to the work of innovation and

entrepreneurship, public services and CE, and R & P and reports them to

the Senate.

(g) Provide guidance and approvals on policy matters pertaining to efficient

and managerial best practices.

 3

(h) Receive and endorse plan of the directorates and forward them for

integration into University level plans.

(i) Approve the budget proposal of the directorates, for the inclusion in the

University budget.

In enhancing the quality and competitiveness of Research, Innovation &

Development, DVC Research is guided by the following instruments:

(i) Research Policy Operational procedures (2015)

(ii) UDSM Research Agenda 2018/19-2027/2028 of 2018

(iii) Research ethics policy and operational procedures (2010)

(iv) Research week concept note (2014) revised in 2015&2016

(v) Guidelines for research centres and research centres of excellence (2014)

(vi) Guidelines for postdoctoral scholar and research associate (PDSRA)

Programmes (2015)

(vii) Guidelines and operational procedures for management of projects

activities funded from external sources (2019)

(viii) UDSM –Sida cooperation programme secretariat charter (2018)

(ix) Entrepreneurship and innovation policy and operational procedures

(2016)

(x) The industrialization Agenda of the 5th Phase Government of the

Republic of Tanzania, the role of UDSM as a partner (2016)

(xi) The business plan of the UDSM business Incubator (2016)

(xii) University consultancy policy and operational procedures (2017)

(xiii) Policy strategies and communication procedures for promoting and

marketing UDSM (2016)

(xiv) UDSM branding identity manual (2019)

(xv) Continuing education course catalogue (2020)

(xvi) Intellectual property policy (2002)

1.3 Organisation of the Unit

The Office of the Deputy Vice Chancellor – Research (DVC-R) formerly the Deputy

Vice Chancellor Research and Knowledge Exchange (DVC-RKE) was established in

2012 following the recommendations of the Chancellor’s Visitation Report in 2011.

The DVC-R is responsible for strengthening management of research, consultancy,

public services, Intellectual Property Rights as well as innovation and

entrepreneurship at the University of Dar es Salaam.

The restructuring of the DVC-ship resulted in the creation of new Directorates as

follows, the Directorate of Public Service (DPS), Directorate of Research and

 4

Publication (DRP) and the UDSM Innovation and Enterpreneurship (UDIEC).

The Deputy Vice Chancellor -Research reports to the Vice Chancellor.

The Organizational Structure of the Office of the Deputy Vice Chancellor Research is

shown in the following illustration:

1.4 Purpose of the Strategic Action Plan

The University of Dar es Salaam has a noble obligation to contribute to the national

development through teaching, research, innovation and public services. Guided by

its grand Vision 2061, the University seeks to become a leading center of intellectual

wealth spearheading the quest for sustainable and inclusive development. This

Vision is coupled with an aspiration of becoming a world-class university that is

competitive, relevant and responsive to the national, regional and international

needs and challenges of the 21st century. In achieving all these, the UDSM Research

Agenda 2018/19 - 2028/29 was approved which aims at promoting research projects

designed to find practical solutions to societal needs and emerging challenges.

The purpose of this five year action plan is to give a clear guide to the office of the

Deputy Vice Chancellor Research to successfully implement its strategic objectives

 5

on enhancing research, innovation, publication, and provision of public service. It

helps to prioritise goals, maximize resources, and make better decisions regarding

the management and governance of research and innovation. It also provides staff

with responsibility, tasks and resources so as to make the strategies impactful.

Moreover, the action plan provides a framework for operational planning,

implementation and performance review of core and supporting activities, the basis

for effective resource allocation and targeting as well as rationale for engagement

and co-operation with key stakeholders in contributing to key national and regional

development.

1.5 Methodology

The DVC–Research Strategic Action plan was developed using different

approaches. Firstly, relevant documents including National Development Plan,

UDSM Rolling Five Years Strategic Plan (2020/21-2024/25), UDSM Vision 2061,

UDSM Corporate Strategic Plan 2014-2023, were reviewed. It was then followed by

the review of internal documents including UDSM policies, guidelines and reports.

The review of the relevant documents was followed by interviews which were

conducted to key UDSM officials. The preparation of the action plan was

participatory involving working meetings among DVC Research staff and other

stakeholders.

2. SITUATIONAL ANALYSIS

2.1 Unit Performance Review

The UDSM is increasingly raising its profile based on its research and innovation

priority – thanks to the strengthened research, innovation, and knowledge exchange

arms of the University. Consequently, the number of research projects and

publications has increased tremendously. Moreover funding from local sources– e.g.

the Tanzania Commission for Science and Technology (COSTECH) and a few local

and foreign companies operating in Tanzania (e.g. STATOIL and BG Group) and

government agencies (e.g. TPDC) has significantly increased. Since 2018/2019 UDSM

has been allocating funds from its internal sources to support its researchers under

Competitive Research Grants.

In addition, the UDSM recently approved a research agenda for 2018/19 – 2028/29

guide and facilitate multidisciplinary research teams, human capital development

and infrastructure to support innovative research and development for a dynamic

 6

and responsive industrial economy for Tanzania. In realizing this the office of the

DVC Research make an effort to change UDSM research grants ‘operational

procedures’ to have three mainly categories such as:

(i)Commissioned research in the name of UDSM eg water resource engineering

Dept.-water drilling in collaboration with ministry of Water.

(ii) Performance based research grant: this is grant tied to publications, research

proposals and commercializable outputs.

(iii) Competitive research grants which is the current model. This is intended to

support research groups, research centres, and professorial chairs to develop and

submit research research proposals.

Another notable achievement in the office of the DVC Research is the

institutionalisation of the UDSM Research week which started in 2015, which allows

researchers to exhibit and showcases their projects and products. The establishment

of the auspicious University Research Week which began in 2015 allows all units to

participate and showcase various achievements in the field of applied research. This

event has been another milestone in boosting research for national development.

Moreover a total number of 4,321 publications by UDSM staff reported to be

published in the period of five years and among them are journal articles, book

chapters and conference papers/proceedings.

Although there notable achievements in strengthening research activities, the

University still faces challenges in funding and research management. In fact,

research funding remains highly foreign partner-dependent with declining

government investment in research over the years, while tapping into local donor

sources and private sector has remained largely limited. About 97% of UDSM

projects are donor funded. UDSM experience a dependency challenge and, proactive

engagement and exploitation of funding opportunities remains inadequate.

Furthermore, research outputs are far from being consonant with the existing human

capital. However, research outputs have remained relatively negligible in the form

of publications with very little output visible in commercial form, which results in

insignificant contribution to the university income.

Moreover UDSM continue to have competent and trained staff on consultancy issues

and increased offering of consultancy services and continuing education

programmes. . Therefore, in the foreseeable medium-term future, the UDSM will

continue to strengthen its research and innovation capacity and productivity with a

focus on transforming the following broad aspects:

(i) Research and knowledge governance and management

(ii) Research agenda implementation

(iii) Research information management

(iv) Research and consultancy culture and competencies

(v) Research and public service infrastructure

 7

(vi) Sustainable research funding

(vii) Commercialisation of research results

The review of the DVC Research performance based on the evaluation and

assessment of UDSM Five Year Rolling Strategic Plan 2014/15 - 2018/19 is

summarised in Table 1 The evaluation was intended to help to roll out the next

FYRSP (2020/21 - 2024/25).

 1

Table 1: Evaluation and Assessment of UDSM Five Year Rolling Strategic Plan 2014/15 - 2018/19

N

o

Strategic Objective in

the period under

review

Planned Targets Highlights of major achievements Issues for the new action

plan

1

Supporting the

development of a new

UDSM’s research

agenda

Provide research facilities to match student

population by 2018
The University’s Research Agenda has been

developed approved by the Senate.
Implemented

2 Creating frameworks for

strategic collaboration

with the key

stakeholders

Frameworks for strategic collaboration with

the key stakeholders created by June 2015

Several MoUs signed. Strategic Partners include

NSSF, TCCIA, University of Dodoma and

Arusha Technical College.

Partly implemented. More

frameworks need to be

established

3 Creating structures that

foster multidisciplinary

in research which allows

for interdisciplinary

collaboration

Structures that foster multidisciplinary in

research established by June 2015
Multidisciplinary research structures were

established as follows:

i) Centre for Climate Change Studies (CCCS);

ii) University of Dar es Salaam Innovation and

Entrepreneurship Centre (UDIEC); and

 Technology Development and Transfer Centre

(TDTC

Partly Implemented. More

multidisciplinary research

groups need to be established

4 Building the academic

staff members’ capacity

to develop research

proposals

At least 60 academic staff members taught

how to develop research proposals every year
Some members of academic staff were trained on

writing Research Proposals during the Academic

Years 2015/16, 2016/17and 2017/18 respectively.

Partly implemented. More

staff to be trained on fundable

proposal writing skills

5 Supporting the

establishment of a stable

fund to support research

A stable fund for supporting research

established by 2016
With effect from FY 2017/2018 the University

started setting aside seed funding from internal

sources to support research. During the month of

June, 2018 the University provided research

grants to its researchers

Partly implemented. Stable

Research Fund need to be

established.

6 Improve facilities for

research

Provide research facilities to match student

population by 2018
(i) Research support continuously provided to

students.

Implemented but require

sustainability

 2

(ii) Maintenance in Libraries and laboratories in

all units done on regular basis.

(iii) Research facilities provided.

Modern library facility to accommodate

researchers and postgraduate students is in final

stages

7 Supporting initiatives

that enhance the

visibility of the

University as a research

institution and a

development partner

Frameworks for strategic collaboration with

the key stakeholders created by June 2015

(i) The University continued to support

academic staff to attend academic

conferences through different sources of

funding.

Staff encouraged to register in Google Scholar

and use UDSM mail

Partly implemented.

Frameworks for Strategic

Collaboration with

stakeholders need to be

established

8 Coordinating research

database management

Research database updated annually

The University research repository continuously

updated.
Implemented but more

modules to be developed for

research database

9 Supporting the

dissemination of

research findings

Research week for disseminating research

findings held every year, starting from June

2015

(i) UDSM Research week started in 2015

whereby researchers exhibit their projects

and products.

University participation in Saba Saba Exhibition

helps researchers to exhibit their Projects and

products.

Implemented

10 Creating mechanisms

for enabling the

academic staff members

to conduct research

A strategy for enabling the academic staff

members to conduct research developed by

June 2016

(i) Research grants are provided through the

competitive University call for proposals,

(ii) Research opportunities widely disseminated,

Research grants drawn from UDSM donor

funding are made available for researchers

Partly implemented. Research

grants are provided only to

winners of the grants

competition. More strategies

for enabling academic staff

members to conduct research

need to be developed

11 Reviewing the research

policy so that the

academic staff members

The research policy reviewed by June 2016 Research Policy and Operational Procedures

were reviewed in 2015

Implemented. Need to be

reviewed

 3

do research

12 Review research policy

to support innovations

Research policy to support innovations

reviewed by June 2016
(i) Research Policy and Operational Procedures

were reviewed in 2015

IPR Policy, Research Policy, Innovation and

Entrepreneurship Policy to guide harmonized

commercialization of research results and

collaboration with public and private sector in

place

Implemented. Need to be

reviewed and harmonised

13 Review research policy

to support innovations

Research policy to support innovations

reviewed by June 2016
(i) Research Policy and Operational Procedures

were reviewed in 2015

IPR Policy, Research Policy, Innovation and

Entrepreneurship Policy to guide harmonized

commercialization of research results and

collaboration with public and private sector in

place

Implemented. Need to be

reviewed and harmonised

14 Promoting an

organizational research

and development

culture that mainstreams

innovation and

entrepreneurship as core

values

An organizational research and development

culture that mainstreams innovation and

entrepreneurship as core values continuously

promoted

The University uses research week to promote

research and development culture.

Partly Implemented. More

initiatives needed to promote

research and development

culture

15 Supporting the

enhancement of the

mechanisms for

promoting innovation at

UDSM

Mechanisms for promoting innovation at

UDSM developed by 2016

University of Dar es Salaam Innovation and

Entrepreneurship Centre (UDIEC) is Operational

Implemented

16 Creating frameworks for

strategic collaboration

with the key

stakeholders in

innovation

Frameworks for strategic collaboration with

key stakeholders in innovation created by

June 2015

(i) UDIEC established since 2015.

(ii) Intellectual property Management

Office (IPMO) in place;

(iii) Policies guiding collaboration with

various stakeholders in place;

(iv) Agreements and MoUs signed

Partly implemented

 4

between UDSM and potential

stakeholders as follows:

(v) MoU with EPIC Company of South

Korea signed in 2017.

(vi) MoU with Leuphana University,

German signed in 2017.

(vii) MoU with Wadhwani Foundation

(WF), signed in 2017.

 (viii) MoU with Aalto University on

Problem Based Learning in East

African Universities Project signed

in December 2017.

(ix) MoU with Tanzania Chamber of

Commerce, Industry, Trade and

Agriculture (TCCIA) signed April

2018.

(x) MoU with Trinity College Dublin

(TCD) signed in June 2018

17 Developing mechanisms

for the

commercialization of

innovations

Mechanisms for the commercialization of

innovations developed by June, 2017

Mechanisms for commercialization of

innovations that have been developed includes:

(i) UDIEC (2015) which creates awareness,

coordinates all UDSM innovations and

guides innovators in developing

products/services innovations

(ii) Intellectual property Management Office

(IPMO) which assist in IPR issues.

(iii) Annual Research Week exhibitions founded

in 2005 facilitates innovation displays to

stakeholders

Annual Participation in the Dar es Salaam

International Trade Fair (DITF) and Tanzania

Industrial exhibitions.

Implemented

 5

18 Developing a policy for

supporting the

commercialisation of

research findings

Policy for supporting commercialization of

research findings in place by 2018.

IPR Policy, Research Policy, Innovation and

Entrepreneurship Policy to guide harmonized

commercialization of research results and

collaboration with public and private sector in

place

Implemented

 At least one innovation commercialised

annually, starting from June 2017

Incubator Business Plan developed. Partly Implemented

Innovations needs to be

commercialized

19 Developing mechanisms

for capturing internally

generated knowledge

and ensuring the

patentability

Mechanisms for capturing internally

generated knowledge and ensuring the

patentability developed by June 2017

(i) Organisation and Structure of the Office of

DVCRs were reviewed and an IRMO was

established.

(ii) IPR training conducted annually to

researchers/staff.

IPR Audit continues

Implemented

20 Implementing the

research policy for

supporting the

acquisition of patents

and other kinds of

intellectual property

rights

The research policy for supporting the

acquisition of patents and other kinds of

intellectual property rights implemented by

June 2017

 Institutional IPR Policy in place since 2008.

 Implementation continue at a slow pace due

to staffing constraints.

Partly Implemented

More staff required

21 Establishing strategic

partnerships for funding

innovation activities

Strategic partnerships for funding innovation

activities established by December 2016

Strategic partnerships for funding innovation

activities were established as follows:

i) National Economic Empowerment Council

(NEEC), youth competitive grants.

ii) Banks (CRDB, NMB), provides generous

grants to support student’s innovation and

entrepreneurship events.

iii) SIDO, COSTECH- youth competitive grants.

iv) Delft University of Technology established in

2016, supported training of trainers (TOT

Implemented

 6

Wadhwani Foundation was established in

2017. The foundation is ready to train

incubator managers.

v) Trinity College Dublin (TCD), Ireland was

established in 2016, (student training, staff

exchange).

vi) Aalto University established in 2017. It

supports both staff and student training.

vii) Leuphana University in German. Partnership

established in 2017.

Digital Opportunity Trust Tanzania (DOT) for

youth/student training was established in 2018.

22 Establishing and

supporting platforms

(e.g. incubators) for

testing the applicability

of innovations

Platforms (e.g. incubators) for testing the

applicability of innovations established by

December 2016

Units for supporting innovation and

entrepreneurship development were established,

as follows;

i) Central science workshop at CoNAS;

ii) Technology development and Transfer

Centre (TDTC) at CoET;

iii) Innovation Spaces at CoICT (UDICTI).

University of Dar es Salaam Innovation and

Entrepreneurship Centre (UDIEC).

Implemented

23 Establishing a

multidisciplinary

incubation centre.

A multidisciplinary incubation centre

established by June 2018

Multidisciplinary incubation services are

provided at UDIEC since 2016.

Implemented

24 Facilitating the

establishment of spin-off

companies for doing

business with strategic

partners

One spin-off company for doing business

with strategic partners established by

December 2018

The following student companies have been

established;

i) Guavay Company Limited (2015) to produce

and market industrial-grade NPK organic

fertilizer pellets;

ii) Bio food Tech Enterprises (2015) to develop

unique brand of probiotic and naturally

nutritious products;

JV Biotech Enterprises Company Limited (June

Implemented

 7

2016).

25 Supporting initiatives to

enhance the visibility of

innovations at the

University

Initiatives to enhance the visibility of

innovations at the University enhanced and

continuously supported

Innovation visibility enhancement

continuous done especially during research

week.

During exhibition seaweed farming industry,

value addition activities and pond aquaculture

were supported

Implemented

26 Promoting an

organizational research

and development

culture that mainstreams

innovation and

entrepreneurship as core

values

An organizational research and development

culture that mainstreams innovation and

entrepreneurship as core values continuously

promoted

The University uses research week to promote

research and development culture

Partly Implemented

More initiatives needed to

promote research and

development culture.

27 Building staff and

students’

entrepreneurship skills

Staff and students’ entrepreneurship skills

continuously built

Entrepreneur seminars and workshops are given

to staff and students.

 The University offers degree programmes with

entrepreneurship components.

Implemented

28 Developing a policy for

strategic collaboration

with the key

stakeholders for

knowledge exchange

activities

A policy for strategic collaboration with the

key stakeholders developed by 2016

 Policy for strategic collaboration with the key

stakeholders has not been developed.

Collaboration with other consulting companies is

done in joint bidding.

Not implemented

Policy not in place

29 Establishing strategic

partnerships with the

key stakeholders for

undertaking

consultancies

Two MoUs for strategic collaboration with the

key stakeholders signed annually

No MoUs for collaboration with key

stakeholders have been signed.

Not Implemented

30 Creating structures that

foster multidisciplinary

in consultancy activities

Guidelines that foster multidisciplinary in

consultancy activities developed by 2016

No guidelines have been developed. Not implemented

31 Developing a large At least 50 academic staff members trained 63 staff were trained on consultancy issues in Partly implemented

 8

number of academic

staff members with

refined skills to offer

consultancy services

annually in consultancy issues. three sessions

More staff need to be trained

32 A policy for supporting mentorship

developed by 2016

Mentorship policy not developed Not implemented

Policy not in place

33 Setting a policy for

recognizing the staff

members who carry out

consultancy activities

A policy for recognizing the staff members

who carry out consultancy activities

developed by 2016

Consultancy Recognition Policy not

developed

Not Implemented

Policy not in place

34 Enhancing the visibility

of the staff members’

capacity to carry out

consultancy activities.

The staff members’ capacity to carry out

consultancy activities publicized widely twice

a year.

Staff capacity publicity is done during the

DITF and Industrialization exhibitions that

are held annually

Implemented

35 Inculcating an

organizational culture

that includes

consultancy issues and

public service as core

values.

Activities related to consultancy and public

service promoted among staff.

Adverts for consultancy assignments are

regularly sent to Colleges, Institutes and

schools

Implemented

 The University’s policy on consultancy issues

implemented by June 2017

The consultancy policy is being implemented Implemented

36 Developing a policy and

guidelines for the units

to provide public service

to the community

A policy and guidelines for the units to

provide public service to the community

established by 2016

The policy has not been developed Not Implemented

 Increasing the number

of programmes and

improving the offering

of continuing education

Guidelines for the staff to offer continuing

education developed by June 2016

Guideline is in the final stages of

development.

Not Implemented

Guidelines need to be

completed.

 The number of continuing education

programmes increased annually by 10%.

Offering of continuing education programme

has been increasing by 2-3% annually.

Partly implemented

 9

Increase number of

programmes to offer.

 A quality assurance manual on continuing

education developed by 2017.

No quality assurance manual has been

developed

Not implemented

Manual still needs to be

developed

 A business plan on continuing education

reviewed by 2016

Business plan has not been reviewed.

Not implemented

Manual still needs to be

developed

 1

2.2 Cascaded Objectives and Initiatives

The UDSM strategic objectives for the 2020/21 - 2024/25 period are:

(i) Incidence and impacts of HIV/AIDS and non-communicable diseases reduced

(ii) The National Anti-Corruption Strategy and Action Plan effectively

implemented

(iii) Undergraduate and postgraduate studies enhanced

(iv) Research, innovation, and knowledge exchange enhanced

(v) Institutional capacity and operational efficiency strengthened

DVC Research strategic objectives and initiatives are aligned with the UDSM

strategic objective to enhance research, innovation, and knowledge exchange and

provision of public service. . Therefore, DVC Research plans to pursue and attain the

following strategic objectives in response to UDSM Strategic Plan:

(i) Enhance research and knowledge governance and management.

(ii) Prioritise research agenda implementation.

(iii) Enhance research information management.

(iv) Strengthen research and consultancy culture and competencies.

(v) Strengthen research and public service infrastructure.

(vi) Ensure sustainable research funding.

(vii) Enhance support to IPs businesses.

2.3 Stakeholder Analysis

DVC Research has several key internal and external stakeholders. The analysis of

DVC Research stakeholders’ expectations has been reflected in the strategic

objectives and is summarised in Table 2.

Table 2: DVC-Research Stakeholder Analysis

Main Stakeholders Stakeholder Expectations

(from the Unit)

Strategic Intervention

Policy and decision

makers
 Strategic national Research,

innovation knowledge

exchange and Public service

 Technical support and

advice

 Evidence-based information

to inform decisions

 Value for money

 Policy Briefs, Policy

development and

formulation

 Institutional sustainability

 Align research and innovation projects to

national research agenda

 Promote research information sharing of

research results

 Disseminate scientific research and

innovation results through policy briefs

 Provide scientific research and innovation

advice to policy makers

 Institute research sustainability

Higher Learning  Leadership in research,  Provide quality research outputs for

 2

Main Stakeholders Stakeholder Expectations

(from the Unit)

Strategic Intervention

Institutions innovation, knowledge

exchange and Public service

 Collaborative research and

innovation

 Research, innovation and

public service information

and Publication

academic excellence and knowledge

contribution

 Promote collaborative multidisciplinary

research projects

 Promote research and innovation

information sharing including research

proposals and research results

Industry  Leadership in research,

innovation, knowledge

exchange and Public service

 Information sharing

 Accurate, transparent, timely

and reliable information

 Accurate and reliable

research and innovation

information

 Involvement and

participation

 Collaboration in research

and innovation monitoring,

and evaluation

 Provide quality research outputs to

industries

 Engage the industries to solve their

problems through applied research

 Promote research information sharing

including research proposals and research

results

 Promote research collaboration with the

industry

General

public/community
 Leadership in research,

innovation, knowledge

exchange and Public service

 Implementation of ethically-

sound research

 Dissemination of research

and innovation results

 Trust and confidence

 Accurate, transparent, timely

and reliable information

 A good relationship with the

public/society members

 Participation in social and

developmental activities of

the community.

 Provide quality research outputs to the

general public

 Engage the general public in problem-

based research

 Scale-up the developed research

technologies to the general public

 Promote research and innovation

advancement through training to the

public

Development Partners  Programme sustainability

 Comprehensive

dissemination of research

and innovation results

 Transparency and

accountability

 Information sharing and

feedback Adherence to

protocols and research

grants

 Value for Money

 Promote research and innovation

information sharing including research

proposals and research results

 Prepare clear research and innovation

implementation plan

 Institute transparency feedback though

operational and financial reports

 Prepare research and innovation

monitoring and evaluation tools

Employees and staff  Transparent, effective and  Provision of appropriate training and

 3

Main Stakeholders Stakeholder Expectations

(from the Unit)

Strategic Intervention

efficient performance

management systems

 Conducive working

environment

 Timely provision of state-of-

the-art working tools

 Attractive career

development

 Good governance practices

and fair treatment

 Transparent and fair staff

appraisal system

 Staff participation and

feedback

 Enhanced capacity-building

for staff

 Recognition and

participatory approach

 Professional advancement

 Fair and competitive

opportunities

development programme to staff

 Provision of appropriate policies,

procedures and guidelines

 Provide adequate and appropriate

resources and internal processes

 Provide fair and equitable remuneration to

staff

Service providers and

Suppliers
 Transparency and

accountability

 Fair and competitive

opportunities

 Provision of appropriate

services/supplies

 Timely settlement of their

dues

 Fair and competitive selection of suppliers

and service providers

 Effective dissemination of information on

tenders

 Compliance with Procurement Act and

Regulations

 Ensuring payment for goods and services

within specified time

 Effective cash management

 Regular communication with suppliers

and service providers

2.4 SWOC Analysis

The assessment of DVC Research operational environment is analyzed in its

Strengths, Weaknesses, Opportunities and Challenges (SWOCs). A summary of

DVC main SWOCs in line with those of UDSM is provided in Table 3.

 4

Table 3: SWOC Analysis

INTERNAL FACTORS

STRENGTHS (+) WEAKNESSES (-)

1. Strong research and innovation governance,

leadership, and Public Service

2. High level of corporate compliance with the laws

and regulations

3. Existence of support in research and innovation

policies and procedures

4. Strategically-located campuses and branches for

research and innovation activities

5. Supportive research and innovation

infrastructure

6. High skilled and competent staff with research,

knowledge exchange and innovation experience

7. Strong public brand and recognition

8. Renowned University in the Region

9. Availability of land for expansion for research

centres and research centre of excellence

10. Availability of diverse research and innovation

programmes and initiatives

1. Slow pace in adopting rapidly changing global

research and innovations

2. Slow pace in implementing succession research

governance and management

3. Weak financial sustainability and independence for

research and innovation projects

4. Inadequate modernisation, coverage, and

integration of research and innovation

management information systems

5. Inadequate and ageing research facilities and

infrastructure

EXTERNAL FACTORS

OPPORTUNITIES (+) CHALLENGES (-)

1. Stable national macroeconomic environment

2. Stable national political arena

3. Enabling framework for higher education,

research, innovation, and knowledge exchange

4. High demand for higher education, research,

innovation and public services

5. Opportunities for national, regional, and

international collaboration

6. Diverse alumni base

1. High competition from other higher education

institutions

2. Growing uncertainty in funding for higher

education from external sources – Governments,

international foundations, private donors, etc.

3. Higher number of retired researchers who are

highly experienced

4. Insufficient number of research and

innovation staff

2.5 Critical Strategic Issues
Based on performance review, Situational analysis, Stakeholder analysis, and SWOC

analysis, the following are the major DVC Research strategic issues to be focused in

the strategic Action Plan.

1. Enhancing research and innovation governance and management.

2. Prioritising research agenda implementation.

3. Enhancing research information management.

4. Strengthening research and consultancy culture and competencies.

 5

5. Strengthening the research and public service infrastructure.

6. Ensuring sustainable research and innovation funding.

7. Enhance support to IPs businesses.

3. STRATEGIC ACTION PLAN- 2020/21 – 2024/25

3.1 Mission

The Mission of the DVC Research is aligned with UDSM Mission to advance the

economic, social, and technological development of Tanzania and beyond through

excellent teaching and learning, research and knowledge exchange.

3.2 Vision

The vision of the DVC Research is aligned with UDSM Vision 2061 to be a leading

Centre of Intellectual Wealth - spearheading the quest for sustainable and inclusive

development.

3.3 Core Values

Academic Excellence The pursuit of academic excellence in teaching,

research and knowledge exchange.

Academic Integrity Academic outputs produced in line with

international standards of quality and academic

integrity

Academic Freedom Upholding the spirit of free and critical thought

and enquiry by tolerating a diversity of beliefs and

understanding

Internationalization Participating in the regional and global world of

scholarship

Social Responsibility Responsiveness to priority issues and the problems

facing people in the national and international

context.

Commitment to Development Promoting the University’s role in the development

of the nation and of its people.

 6

Holistic Student Development Creating a holistic teaching, learning and living

environment which is student-centred for academic

and personal growth.

Equity and Social Justice Ensuring equal opportunities and non-

discrimination based on personal, ethnic, religious,

class, gender, or other social characteristics.

3.4 Strategic Action Plan Matrix

The five year Strategic plan (from 2020/2021 to 2024/2025) which needs to be

implemented and realised by the directorates under DVC R is presented in

Appendix 1. It consists of strategic objectives, strategies, targets, timeline, and

responsible officers.

 1

Appendix 1: DVC Research Strategic Action Plan: 2020/21 – 2024/25

S/N

Strategic Objective Strategy Target Time Frame (Year..) Responsible

Officer 1 2 3 4 5

1.

Objective D:

Research, Innovation,

and Knowledge

Exchange Enhanced

 Enhance research and

knowledge governance and

management.

 Prioritise research agenda

implementation.

 Enhance research information

 Strengthen research and

consultancy culture and

competencies.

 Strengthen the research and

public service infrastructure

 Enhance support to IPs

businesses.

 Ensure sustainable research

Governance and management

 The Directorate of Research

and Publications’

organisational structure

reviewed by June, 2022.

 DRP

 A new IPR strategy and

incentive scheme established

by June, 2021

 Manager

IPMO

 The UDSM consultancy policy

reviewed by June, 2023 to

enhance competitiveness and

staff motivation, mentoring

and performance –

recognition

 DPS

 2

S/N

Strategic Objective Strategy Target Time Frame (Year..) Responsible

Officer funding.  UCB and CCE capacity

strengthened by June, 2022

(i.e organisational structure,

staffing, computerised

databases, updated strategic

plans and business plans

enhanced)

 DPS

 DUP administration and

operations facilitated

 Manager

DUP

Research agenda

implementation

 20 new functioning strategic

multi – disciplinary research,

networks and centres

established by June, 2025

 DRP

 Each College, School, and

Institute to have an

operational flagship research

programme with direct

 DRP

 3

S/N

Strategic Objective Strategy Target Time Frame (Year..) Responsible

Officer contribution to the national

industrialisation agenda by

June, 2022.

 A multipurpose Innovation

hub & entrepreneurship

resources centre established

by 2023.

 UDIEC

 An innovation fund with

internal UDSM financing

mechanism established by

June, 2023.

 UDIEC

 The UDSM technology

development and transfer

units (TDTC, UDEC)

strengthened (visions and

plans reviewed; facilities and

staff strengthened) by June,

2023.

 UDIEC

 5Multidisciplinary incubation

centres established by June,

2023.

 UDIEC

 4

S/N

Strategic Objective Strategy Target Time Frame (Year..) Responsible

Officer  20 new collaborative

partnerships with industry to

commercialise applicable

research findings by June,

2025.

 UDIEC

 A UDSM industrial park for

supporting spin- off

companies established by

June, 2025.

 UDIEC

 Expansion of aquatic and

marine sciences research

capacities by June, 2025.

 DRP

 UDIEC Organisation

structure reviewed to

strengthen the management

of innovation,

entrepreneurship and

incubation services by 2022.

UDIEC

 5

S/N

Strategic Objective Strategy Target Time Frame (Year..) Responsible

Officer  Support research

strengthening strategies

enhanced.

 Seed money/competitive

research grants disbursed.

 DVC-R

 Support UDSM Global

ranking

 DVC-R

Research information

management

 A knowledge exchange

communication strategy

prepared by June, 2021.

 DPS

 The research repository

management system

strengthened by June, 2023.

 6

S/N

Strategic Objective Strategy Target Time Frame (Year..) Responsible

Officer  A reviewed scheme for staff

and students’ access to online

journals and resources in

place by June, 2022.

 DRP

 100% off all the UDSM

journals indexed

internationally by June, 2023.

 DRP

 Having an alternative portal

for community – based and

other outreach services, which

the University provides with

non – profits to ensure that

they are also reflected in the

activities that the University

undertake.

 DPS

 Research and Public Service

Culture and Competencies

 30 staff advanced research

training workshops organised

by June, 2025.

 DRP/DPS

 15 staff advanced public

service training workshops

organised by June, 2025.

 DPS

 A framework for senior staff

to mentor junior ones in

research and public service

 DPS/DRP

 7

S/N

Strategic Objective Strategy Target Time Frame (Year..) Responsible

Officer introduced by June, 2022.

 A reviewed incentive scheme

for staff’s productive

involvement in research and

innovation instituted by June,

2022.

 DRP

 5strategic public service

projects such as Compressed

Natural Gas (CNG) plant and

CNG Vehicle Conversion

Workshop) by June, 2025.

 UDIEC

 Five IPs business licences

developed by June, 2025.

 IPMO

Sustainable research financing

 A ring fenced UDSM research

fund established by June, 2021

DRP

 5 in – depth training

workshops on research

proposal development

conducted by June, 2022.

 DRP

 8

S/N

Strategic Objective Strategy Target Time Frame (Year..) Responsible

Officer

 A standing UDSM level

multi- disciplinary team for

drafting University wide

flagship research proposals

established by June, 2021.

 DRP

 9

