PAGE
iv

IMPROVING BDG WOMEN GROUP INCOME THROUGH CASHEW NUTS VALUE ADDITION IN MTWARA TOWN, MIKINDANI MUNCIPALITY

MOSES SLAWE LORI

A PROJECT REPORT SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER IN COMMUNITY ECONOMIC DEVELOPMENT MCED OF THE OPEN UNIVERSITY OF TANZANIA

2017

CERTIFICATION

The undersigned certifies that she has read and here by recommends this project for acceptance by the Open University of Tanzania a project titled; “Improved Women Income Through Cashew Nuts Value Addition in Mtwara Mikindani Muncipality: A Case Of Bdg Women Group In Mtwara Mjini Division” in partial fulfillment of the requirements for the degree of Master in Community Economic Development (MCED)

…………………………………..

Dr. Herieth Mtae

(Supervisor)
………………………………

Date

COPYRIGHT

No part of this dissertation may be produced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or Open University of Tanzania in that behalf.

DECLARATION

I, Moses Slawe Lori, do hereby hereby declare that this dissertation is my own personal original work and that it has never been submitted for a Master degree or similar award in any other higher learning institutions.

……………………………….

Signature

………………………

Date

DEDICATION

I do humbly dedicate this work to my God Almighty who enabled me to perform it thoroughly and I say His mighty name be hallowed for ever and ever. I also dedicate this work to my wife, Elina Heriel for her tireless effort of reminding and energizing me to make sure that I complete the work as required. I also dedicate to my young boys Goodluck and Emmanuel who have been encouraging me to have this work completed. Thank you LORD and thank you my lovely family.

ACKNOWLEDGMENT

I acknowledge individuals and Institutions that have contributed to this project. Indeed, your valuable contribution is highly appreciated. In particular, I would like to mention the following:
First and foremost my Employer, Statoil Tanzania for paying my study fees and study time for the whole programme of my masters. I acknowledge your timely support and valuable guidance my supervisor and course Coordinator Dr Harrieth G Mtae. I am very thankful to Mtwara BDG women members for making the project successful. A special vote of thank to your chairlady, Hawa Mwalimu, Secretary and departmental leaders for your leadership who made this journey successful.
 SIDO marketing and Technical departments in Mtwara you did a wonderful job for providing the right technical support, so I should not miss to say a word of thank to you. To Cashew Board of Tanzania kindly receive my word of thanks to you for your guidance on various policy issues. BDG Mtwara team you are remembered for your support and due guidance on your people. I am indebted to my lovely family for energizing moments provided when things were in a falling state, you put them upright, so thank you and get blessed.
Lastly, but not the least, I wish you all who in one way or another provided assistance in making this work happen. I appreciate your valuable support and I am contented that God used you for a special purpose and that is to finish this work. Thank you

ABSTRACT

Cashew nut project processing was chosen by the group members to improve their income and standard of living for the community at large. The study was administered through questionnaires to select a best advantageous activity among other activities done by members. The sample size of 50 was randomly selected out of 80 members using Yes and No written papers. Both quantitative and qualitative research was used in arriving to the selected project of their need. The presence of reliable stakeholders and availability of processing machines at SIDO premises were valuable assets for cashew nut project. Due to warehouse receipt policy, small processing cashew nuts have the challenges of getting steady supplies as they could not raise enough capital. The control mechanism put in this system is viewed by some writers as overregulation which favors the outside markets but has negative impact on final processing within the country hence denies employment to our people and revenue. The packing materials availability within the country was also seen as an issue of concern which should be dealt to minimize cost of ordering from Nairobi, Kenya. To make sure every member increases the profitability which assures to have the goal of improving income level, trainings on project planning, marketing, sales promotion and customer care was done to the group members. The monitoring, evaluation and sustainability was done in a participatory manner and every member is knowledgeable to perform it. SIDO team has placed an idea on the re-use of cashew shell remnants for renewable energy to run their premises including machines but the good plan need the reformed policies regulation on local processing and stakeholder’s concerted effort is needed to push this in line with government policy of local content and industrialization.
TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGMENT

viiABSTRACT

viiiTABLE OF CONTENTS

xivLIST OF TABLES

xvLIST OF FIGURES

xviLIST OF ABREVIATIONS

1CHAPTER ONE

11.0 COMMUNITY NEEDS ASSESSMENT

11.1
Introduction

21.2
Community Profile

21.2.1
Geographical Location

21.2.2
Administrative Structure and Demography

31.2.3
Short History

31.2.4
Mtwara Town Division

31.2.5
Culture and Dominant Tribe

41.2.6
Economic Activities

51.2.7
Safety and Security

51.3
Community Need Assessment

51.3.1
Research Objectives

51.3.1.1
Overall Objective

61.3.1.2
Specific Objective

61.3.2
Research Questions

61.3.3
Research Methodology

61.3.3.1 Research Design

71.3.3.2
Sampling Technique

81.3.3.3
Data Collection Method

91.3.3.4
Data Analysis Method

91.4
Community Needs Assessment Analysis and Findings

91.4.1
Age of Respondents

101.4.2
Marital status of Respondents

101.4.3
Respondent’s Level of Education

111.3.4
Occupation of Respondent

111.4.5
Average or Monthly Income of the Community Members

121.4.6
Major Economic Activities of the Community Members

121.4.7
Secondary Economic Activities of the Respondent

131.4.8
The Impact of the Project Proposed

141.4.9
Government/Organizational Support to the Income Generating in the Community

151.4.10
The Resources the Community have to develop their Activity

161.4.11
The Challenges Faced in Implementing the Project

161.4.12
Suggested Ways to Overcome the Challenges

171.4.13
Support from Municipality and Sustainability

171.5
Community Needs Prioritizations

181.6
Chapter Conclusion

19CHAPTER TWO

192.0 PROBLEM IDENTIFICATION

192.1
Background to Research Problem

202.2
Problem Statement

202.3
Project Description

212.3.1
Target Community

222.3.2
Stakeholders

222.3.3
Project Goals in CED Terms

232.3.4
Project Objectives

232.4
Host Organization

232.4.1
Geographical Location

242.4.2
Vision and Mission

242.4.3
BDG Organization Diagram

25CHAPTER THREE

253.0 LITERATURE REVIEW

253.1
Introduction

263.2
Theoretical Literature Related to Research Topic

263.2.1
Value Addition Cashew Products

263.2.2
Cashew Tree

273.2.3
Women Needs Empowerment

273.2.4
Women are Potential Producers and Bread Earners

273.2.5
Income Generating Activities

283.3
Empirical Literature

283.3.1
UNIDO Project 3ADI 2009-2010

283.3.2
Tanzania Cashew Value Chain is over regulated

293.3.3
Cashew Tree Product Details

313.3.4
Cashew Nut value Addition Actors

343.3.5
Role Played by Various Stakeholders in developing Mtwara Groups

343.4
Policy Reviews

343.4.1
Cashew nut Industry Act, 2009

363.4.2
Warehouse Receipt System Policy for Cashew Nuts

383.4.3
SME Policy

393.4.4
Women Empowerment Policy

403.5
Literature Review Summary

42CHAPTER FOUR

424.0 PROJECT IMPLEMENTATION

424.1
Introduction

424.2
Products and Outputs

434.3
Project Planning

434.3.1
Project Implementation Plan

444.3.2
Project Inputs

484.4
Project Implementation

484.4.1
Project Implementation Gantt chart

50CHAPTER FIVE

505.0 PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY

505.1
Introduction

515.2
Participatory Monitoring

525.2.1
Monitoring Information System

525.2.2
Participatory Monitoring Methods

545.2.3
Participatory Monitoring Plan

555.3
Participatory Evaluation

555.3.1
 Performance Indicators

575.3.2
Participatory Evaluation Methods

585.3.3
Project Evaluation Summary

615.4
Project Sustainability

615.4.1
Human Resources

615.4.2
Environmental Sustainability

615.4.3
Health and General Hygiene

625.4.4
Financial Sustainability

625.4.5
Entrepreneur Skill development

625.4.6
Supportive Institutional Framework

64CHAPTER SIX

646.0 CONCLUSION AND RECOMMENDATION

646.1
Introduction

646.2
Conclusions

646.2.1
Participatory Needs Assessment

666.2.2
Problem Statement

666.2.3
Literature Review

686.2.4
Project Implementation

686.2.5
Project Monitoring, Evaluation and Sustainability

696.3
Recommendations

71REFERENCES

74APPENDIX

LIST OF TABLES

10Table 1.1: Age of the Respondent

10Table 1.2: What is the Marital Status of Respondent?

11Table 1.3: Respondent’s Level of Education

11Table 1.4: Occupation of Respondent

12Table 1.5: What is an Average Monthly Income of the Respondent? (Tshs)

12Table 1.6: What is the Main Economic Activity of the Respondent?

13Table 1.7a: Increase in Individual Income

14Table 1.7b: Decrease of Dependence

14Table1.7c: Creation of Employment

15Table 1.8a: Does the Government/Private Institutions provide Support to Income generating Activities in the Community?

15Table 1.8b Kind of Support that Government provide

17Table 1.9: Pair Wise Ranking from Economic Activities Ranking

21Table 2.1: Situation Analysis (SWORT/C)

43Table 4.1: Project Logical Framework

44Table 4.2: Project Inputs

45Table 4.3: Staffing plan and Training Needs

46Table 4.4: Project Budget

48Table 4.5: Project Implementation Gantt Chart

54Table 5.1 Participatory Monitoring Plan

56Table 5.2: Participatory Monitoring Plan

59Table 5.3: Project Evaluation

LIST OF FIGURES
Figure 1.1: Secondary Economic Activities of the Respondent
13
24Figure 2.1: Organization Structure

30Figure 3.1: Cashew ripening on the tree

31Figure 3.2: Cashew Fruit and its Parts

37Figure 3.3: Marketing of raw cashew nuts through warehouse system in Tanzania

LIST OF ABREVIATIONS

AfDB African Development Bank

AMCO Agricultural Marketing Cooperatives

ANSAF Agricultural Non-State Actors Forum

BDWG Business development women group

BDG Business Development Group

CBO

Community Based Organization

CBT Cashew nut Board of Tanzania

CED

Community Economic Development

CAN Community Needs Assessment

CNSL Cashew Nut Shell Liquid

CRDB Cooperate Rural Development Bank

FGD

Focus Group Discussion

FAO Food and Agricultural Organization of the United Nations
IFAD International Fund for Agriculture Development

MEPs

Micro Enterprise Programs

M&E Monitory and Evaluation

MIS Monitory Information System
MFIs

Microfinance Institutions

MTUWASA Mtwara Municipal Water Supply

MtDC Mtwara Development Corridor

NARI Naliendele Agricultural Research Institute

NMB National Microfinance Bank

NGO

Non-Governmental Organization
PNA

Participatory Needs Assessment
SACCOS
Savings and Credit Co-operative Society
SIDP Sustainable Industrial Development Policy

SIDO Small Industries Development Organization

SPSS

Statistical Package for Social Science
TCCIA Tanzania Chamber of Commerce, Industries and Agriculture

TPSF Tanzania Private Sector Foundation

UDSM University of Dar es salaam

UNCDF
United Nations Capital Development Fund

UNIDO United Nations Industrial Development Organization

URT

United Republic of Tanzania

VETA Vocational Educational and Training Authority

VEO

Village Executive Officer
VICOBA
Village Community Bank

WB World Bank

WRS Warehouse Receipt System

CHAPTER ONE

1.0 COMMUNITY NEEDS ASSESSMENT
1.1 Introduction

Business development women group (BDWG) is a group of women formed out of a bigger group of Community of Mtwara Mikindani business development gateway or Business development gateway club (BDG) to make value addition in raw cashew nuts by peeling and processing cashew nut for consumption in order to increase the individual group member’s income.

Participatory Assessment used to determine among other economic activities the reason for the women group to choose cashew nuts kernel processing by peeling and roasting as an income generating activity to support their livelihood. Participatory method is a method used by the community to determine what fits for them as for their daily economic activities. It is a real need whether there is existing direct documentation of this need or whether community stakeholders would recognize it as felt need and accept as their own (CED Students Hand book, 2007).
The information gathered through this method lays useful foundation for the community to make the useful decisions in order to reach their goals. In general terms the assessment was centered on economic factors as for their livelihood support comes from this main activity. Also social assessment was done in the area of cultural and healthcare and environmental issues as well. This gives a glimpse of how the community in the study area is as far as their day to day life is concerned. Other objectives for doing the participatory assessment were to; Understand the history of the community living in the area and level of education, culture, poverty level and perception in various issues of development; Know the opportunities, obstacles and causes of various setbacks; Know the existing stakeholders in their areas and what activities have been performed so far; Know the possible activities which are useful to support the community in the area and base for implementation strategy and monitoring tools
1.2 Community Profile
1.2.1 Geographical Location

Mtwara Mikindani Municipal where the BDWG is located is an urban district in Mtwara region in Tanzania.Mtwara is the southernmost region which lies between longitudes 38 and 40 degrees and 30" east of Greenwich. It is also situated between latitudes 10 degrees 05" and 11 degree 25" south of the Equator. It is located along the coast of Indian Ocean on the eastern and southeast boundary with Ruvuma River separating it from Mozambique from its southern part and Mtwara Rural district on northern and western boundary. Dominant wind from North-east in November/December to April/May bring humid rainy season to the area. Temperatures vary from 27 to 30 degrees Celsius with highest in Jan and sometimes to 23 degrees Celsius in July.
1.2.2 Administrative Structure and Demography
Administratively Mtwara Mikindani is subdivided into 2 divisions, Mtwara mjini and Mikindani all together with 13 wards. According to 2012 census, the Municipal had a total population of 108,299, where female population is 57,237 and male 51062. My area of Study is mainly in Mtwara mjini division mainly in shangani, Rahaleo, Chikongola and Chuno wards.
1.2.3 Short History

Mtwara Mikindani Municipal is among the blessed areas in Tanzania with full of historical flavor where Arabs and German had their footprints. Mikindani Township possesses old Swahili tradition characterized with old ruins of Arabs and Germans. You could see the Old Boma Hotel which was the German Southern Provincial palace where a re-known German explorer Carl Peters stayed and established this headquarters.
1.2.4 Mtwara Town Division
Mtwara mjini or Mtwara Town division host Regional offices and other institutions also Mtwara Mikindani Municipal offices in the fast growing town of Mtwara. The Community in the division enjoys good social and health services compared to other areas in town since regional hospital, Ligula located here as well as district hospital Likombe. Mtwara Market and important shoping centers are all located here, therefore gives a comparative advantage for economic activities performance compared to other areas in Mtwara municipality. It also hosts other organization offices such as SIDO, Several NGO’s and financial institutions. Most of the areas have water taps from Municipal water Supply, MTUWASA. Other sanitary services are available with garbage collection points built by the support of World Bank (WB), where Municipal trucks collecting garbage’s picks them. Some hiccups in collecting the garbage’s are noted issues to be attended by the Municipal but at least the plans are outlaid.
1.2.5 Culture and Dominant Tribe
The ward enjoys cultural diversity since most of the workers and businessmen stay in Town divsion. Though, historically Makonde, Makua and Wayao are the dominant tribes of the region but in migration due to government and other institution workers plus business people coming outside of Mtwara have changed the cultural test in town.
1.2.6 Economic Activities
 Considerable number of government and other organization workers are living in Mtwara Town division and therefore getting their living through wages and salaries. However, most of the well to do business communities dwells here, and own hotels, good houses for rent plus other well established businesses. The increasing population after the successful gas discoveries has made Mtwara Town as one of the wanted area for people from outside Mtwara to dwell. Its fresh air from Indian Ocean attracts people to look areas in town and along Indian Ocean as the only area suitable for them to perform their offices and business activities. But the common man economic activities which this study focused are also the supportive livelihood of many people in the area.
To earn their living most people in the area are doing; Cashew nuts value addition i.e. peeling, processing and selling to consumers within Mtwara, Dares salaam and other regions. Mtwara value added or processed cashew nuts has a good test and therefore most wanted by consumers in the country and also by tourist and other guests visiting or working in Tanzania. There are also such activities like, Poultry farming, Cashew farming for those with farms in the rural villages, hotel services, retail and wholesale shops, transport services, food vending, horticulture farming, butchery services, mobile money transfer and fish mongers.
1.2.7 Safety and Security
Due to its location with full of government and other institution workers dwelling in the place, most parts especially in Shangani ward are safe and secure; few theft and robbery cases reported so far compared to other areas in Mtwara Municipality. It is also environmentally clean and secure streets where good scene of the Indian ocean with full of sea breeze blesses the area.
1.3 Community Need Assessment
A community need assessment identifies the strength and resources available in the community to cater for the needs of the people. It also identifies the concern the community have and the way forward through participatory approach. The assessment focuses on the capacities the people have in their locality in terms of assets possessed, institutions they have, agencies and other support necessary to overcome challenges.
1.3.1 Research Objectives
The objective is to identify the economic needs affecting the members of the community and possible economic intervention to improve individual member’s life by collectively managing the best and advantageous economic activity. The community opinions and finding would be vital to make important decisions in raising or improving household economies.
1.3.1.1 Overall Objective

To increase women income of the BDWG members through the best selected economic activity on which they have a comparative advantage over others.
1.3.1.2 Specific Objective

i. To determine the economic activities undertaken by BDG Women Group in Mtwara

ii. To examine opportunities and challenges that face the BDG Women Group in Mtwara

iii. To identify opinion from the BDG Women Group members on how to overcome the challenges that they face

1.3.2 Research Questions
To arrive at the set objectives the study had these questions;

i. What are economic activities done by BDG Women Group?

ii. What is the average income of BDG Women Group members?

iii. What are the opportunities and challenges face the BDG Women Group?

iv. What is the opinion of the BDG Women Group members on how to overcome the challenges that they face?

1.3.3 Research Methodology

This describes the research strategies that were adopted in the study. It describes the research design, sampling techniques, data collection procedures and methods of analysis used during the study.

1.3.3.1 Research Design
Research design refers the plan of action that the researcher intends to use in conducting the research (Leedy and Ormrod, 2001) It is a blueprint for the collection, measurement and how data are analysed. How the investigation will take place and what instrument is used to analyse such data. The questionaires were designed and randomly filled by group members to have their views of selection of the projectactivity and how it will increase their income. It is both descriptive and explanatory research.
Descriptive such as age, income, sex, education etc of the individual responded. Explanatory in a sense that the needed explanation on the why? What do you think etc. The study also used both qualitative and quantitative method. Qualitatative looks into the the understanding of the meaning they have or what they experienced while quantitative looks into the quantity where the answers could be obtained through statistical method. Qualitative captures the complexity of the societal issues and can interprete the situation easily as they unfolds. It relies on the analysis of the words of mouth that describe daily experiences.

1.3.3.2 Sampling Technique

Sampling is the way of choosing a representative group from the target population which is under study. The target population in our case is Business Development Group (BDG) of Mjini division of Mtwara Mikindani Municipality. So the target population then is defined as the total group of individuals from which the sample is drawn. In this research, simple random sampling method was used to select fifty (50) members from the total of eighty (80) group members. CED student and 2 BDG leaders called a meeting of whole members (80) and “wrote 50 yes and 30 no papers” since the sample size needed was 50 participants. We then, sought an expert opinion from SIDO and Cashew nut board of Tanzania (CBT) and from Municipal Cooperative, community development and agricultural officers in Mtwara Mikindani Municipality.
1.3.3.3 Data Collection Method

Data collection is the process of gathering and measuring information on variables of interest, in an established systematic fashion that enables one to answer stated research questions, test hypothesis, and evaluate outcomes Different data collection methods are used depending on the convenience of type of information needed and sources.
1.3.3.3.1 Observation
This was done by looking at the trend and events occurrence of the different lively hood activities done by the members of the group and in the surroundings. The observation was also made on the tools used in production of some goods and services of the members and how they markets their final products.
1.3.3.3.2 Face to Face Interviews
The face to face interview method of data collection was used to collect both qualitative and quantitative information from the selected BDG group members. The researcher conducted face to face interview with the selected members using structured questionnaire with both closed and open-ended questions which explored both qualitative and quantitative information on mainly the economic activities of the group members, challenges that they face and their opinions on how to overcome the challenges.

1.3.3.3.3 Focus Group Discussion
The Focus Group Discussion was used to collect information from the Officers from Cashew Board of Tanzania, SIDO and Mtwara Mikindani Municipal using interview guide and unstructured questionnaire to obtain technical and useful opinion for the development of the group and entire Mtwara Community.

1.3.3.4 Data Analysis Method

This study mainly employed descriptive statistics to analyze quantitative data. The qualitative data was analyzed thematically by transcription, developing themes, narrations and quotations. The quantitative data was analyzed using computer software commonly known as Statistical Packages for Social Sciences (SPSS). In descriptive analysis, frequency tables and bar charts were used to present the categorical variables included in this study such as demographic variables, main economic activity of respondent and impact of the project. Moreover simple arithmetic mean was used to analyze the average income and age of the respondents. Furthermore pair wise ranking technique was used to rank economic activities of the members according to their priorities.

1.4 Community Needs Assessment Analysis and Findings

This section presents the Analysis and findings that were obtained through questionnaires, interviews, observation and focal group discussion based on the objective of the study.
1.4.1 Age of Respondents
The results in Table 1.1 tell us that majority (92%) of women who are dealing with production are of the age from 55 years to 26 years old. This means training offered by UNIDO/SIDO/TCCIA/TPSF has a longer positive impact to women group or generally to cashew processors who are still young and can work longer and productive to the project.
Table 1.1: Age of the Respondent
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	26-35
	10
	20.0
	20.0
	20.0

	
	36-45
	27
	54.0
	54.0
	74.0

	
	46-55
	9
	18.0
	18.0
	92.0

	
	56+
	4
	8.0
	8.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Source: Research Findings, 2017
1.4.2 Marital status of Respondents
Results in table 1.2 show that, majority (50%) of women are married, 28% are single, divorced 12% separated and10%. Socially the women group seems to have a stable family since they still live with their couples. Social stability is important factor to project sustainability.
Table 1.2: What is the Marital Status of Respondent?
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	married
	25
	50.0
	50.0
	50.0

	
	single
	14
	28.0
	28.0
	78.0

	
	divorced
	5
	10.0
	10.0
	88.0

	
	separated
	6
	12.0
	12.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Source: Research Findings, 2017
1.4.3 Respondent’s Level of Education
Table 1.3 shows 56% of the women have primary education, 20% secondary education, 12% tertiary education, while college education and none has both 6%. This shows that majority of processors are primary school leavers. This may have a negative impact on the individual business focus especially when training on marketing and sales promotion are offered it may not bring expected positive results due to low level of understanding.
Table 1.3: Respondent’s Level of Education
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	None
	3
	6.0
	6.0
	6.0

	
	Primary
	28
	56.0
	56.0
	62.0

	
	Secondary
	10
	20.0
	20.0
	82.0

	
	Tertiary
	6
	12.0
	12.0
	94.0

	
	university/collage
	3
	6.0
	6.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Source: Research Findings, 2017
Table 1.4 shows that the majority of project members are farmers (46%) and businessmen (46%) which signify that the project has employed more people and its growth is important to the community.
1.3.4 Occupation of Respondent
Table 1.4: Occupation of Respondent
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Farmers
	23
	46.0
	46.0
	46.0

	
	Government Employee
	2
	4.0
	4.0
	50.0

	
	local Leaders
	2
	4.0
	4.0
	54.0

	
	Business/trade
	23
	46.0
	46.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Source: Research Findings, 2017
1.4.5 Average or Monthly Income of the Community Members
Table 1.5 shows that majority (30%) earn an average income of 400001+ Tshs, followed by average income earners who earns between 200001– 300000 Tshs, (28%), and those who earn 100001-200000 Tshs (22%). This gives us a picture on how and where to improve in order to increase income using the project activity.
Table 1.5: What is an Average Monthly Income of the Respondent? (Tshs)
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	100001-200000
	11
	22.0
	22.0
	22.0

	
	200001-300000
	14
	28.0
	28.0
	50.0

	
	300001-400000
	10
	20.0
	20.0
	70.0

	
	400001+
	15
	30.0
	30.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Source: Research Findings, 2017

1.4.6 Major Economic Activities of the Community Members
Table 1.6 shows cashew nut processing is the main economic activity (76%) which can be used by the group members to generate income.
Table 1.6: What is the Main Economic Activity of the Respondent?
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Food Vendor
	4
	8.0
	8.0
	8.0

	
	Tailoring
	4
	8.0
	8.0
	16.0

	
	Hot culture
	1
	2.0
	2.0
	18.0

	
	Cashew nut processing
	38
	76.0
	76.0
	94.0

	
	Retail shop
	3
	6.0
	6.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Source: Research Findings, 2017
1.4.7 Secondary Economic Activities of the Respondent
Figure 1.1 shows the 2nd most economic activity where horticulture took the lead followed by food vending and poultry farming.
[image: image1.png]Frequency

What is the secondary economic activity of the respondent?

20

15

7

H

Bussacod 1 matise
Buwe; Aano,
dous saqegUO0:

What is the secondary economic activity of the respondent?

Figure 1.1:Secondary Economic Activities of the Respondents

Source: Research Findings, 2017

1.4.8 The Impact of the Project Proposed

Community members were asked to rate how the proposed project impacted them in the given categories. Table 1.8a shows that majority (54%) said that their individual income has fairly increased, while 28% of the respondent said that individual income has not increased, minority (18%) said their individual income has mostly increased.
Table 1.8a: Increase in Individual Income
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Mostly
	9
	18.0
	18.0
	18.0

	
	fairly
	27
	54.0
	54.0
	72.0

	
	not
	14
	28.0
	28.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Source: Research Findings, 2017

Table 1.7b shows that majority (48%) said that dependence has fairly decreased, while 36% of the respondent said that decrease of dependence has mostly impacted and 16% of respondent said that project proposed didn’t decrease dependence level.
Table 1.7b: Decrease of Dependence
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Mostly
	18
	36.0
	36.0
	36.0

	
	fairly
	24
	48.0
	48.0
	84.0

	
	not
	8
	16.0
	16.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Source: Research Findings, 2017
Table 1.8c shows that majority (52%) said that project proposed has fairly increased creation of employment, while 46% of the respondent said that has mostly increased, minority (2%) said that didn’t increased creation of employment.
Table1.7c: Creation of Employment
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Mostly
	23
	46.0
	46.0
	46.0

	
	fairly
	26
	52.0
	52.0
	98.0

	
	not
	1
	2.0
	2.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Source: Research Findings, 2017
1.4.9 Government/Organizational Support to the Income Generating in the Community
When community member were asked if there is any support they get from Government or private institution, all the community member agreed that government and other private sector provide support to them. Table 1.9a shows that all members (100%) said yes means that they get support from the government and other private institution.
Table 1.8a: Does the Government/Private Institutions provide Support to Income generating Activities in the Community?
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	50
	100.0
	100.0
	100.0

Source: Research Findings, 2017
1.4.9.1 Kind of Support that Government Provide
The majority of respondent agreed that government provide support to them. Results in table 1.9b show that majority (90%) said that government provide with them Entrepreneurship skill, while 84% that government provide them with tools and equipment and 80% said government provide with Financial support.
Table 1.8b: Kind of Support that Government provide
	
	Responses
	Percent of Cases

	
	N
	Percent
	

	kind of support that government provide
	Financial support
	40
	31.5%
	80.0%

	
	Entrepreneurship skills
	45
	35.4%
	90.0%

	
	Tools and equipment’s
	42
	33.1%
	84.0%

	a. Dichotomy group tabulated at value 1.
Source: Research Findings, 2017

1.4.10 The Resources the Community have to develop their Activity
The response from the group members is that they have processing machines at SIDO installed by UNIDO to assist Cashew processing industry in Mtwara for the small groups. The machines are of the following types; Boilers, steamer, de shelling and cutting machines and oven. They also have cheap labor for peeling and other processes like collecting leftovers. The availability of markets since Mtwara Cashew kernels are mostly wanted in the markets.
1.4.11: The Challenges Faced in Implementing the Project
i. The main challenge right now which almost all members have put forward is how to get raw cashew nuts since their capital is low, they cannot compete with large buyers who are mostly Indians through the warehouse system.
ii. Some also see financial availability as a problem though SIDO and NMB have small loan facilities for the members but the fear on how to return while the policy of buying through the warehouse is not favoring the small processors.
iii. The packaging is another challenge they face since we in Tanzania have not developed factory which produces good packs and therefore depend outside supplies especially from Nairobi, Kenya. This increases the prices for obtaining packaging materials and processing delays.
1.4.12 Suggested Ways to Overcome the Challenges

i. The banks/SIDO and government to look on how to reduce interest charged to groups members who applies loan.

ii. There should be a special day where the small processors to buy from warehouse and at a subsidized prices.

iii. The packaging materials factories should be built in Tanzania

iv. Need to have stronger groups which will pool resources together and have large capital base.

1.4.13 Support from Municipality and Sustainability

The municipal through Community and Agriculture and cooperative departments have supported the groups through donor funded projects organized trainings. Government is encouraging stronger and cohesive groups so that it is easy to get out loans collectively to some banks. Government now is encouraging value addition within the country to create more opportunities for employment within the country. We should not be selling raw cashew nuts.
1.5 Community Needs Prioritizations

According to CEDPA, (1994) Pair wise ranking is often used by social scientists and increasingly by community development workers as a means of prioritizing or ranking lists prepared by communities. In this study pair wise ranking was used to rank the economic activities according to priority of community. Pair wise ranking compares the different economic activities and shows which of the activities are of greatest preference. Results show that, the activities which score a higher mark (Table 1.10) is the first priorities of community and the one which score lowest mark is the least priority of community.

Table 1.9: Pair Wise Ranking from Economic Activities Ranking
	Problem
	 Problem Number
	Total
	Rank

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	1. Food vendors
	
	1
	3
	4
	1
	6
	1
	1
	1
	1
	6
	4

	2.Tailoring
	
	
	3
	4
	5
	6
	2
	2
	2
	10
	3
	7

	3. Horticulture
	
	
	
	4
	3
	3
	3
	3
	3
	3
	8
	2

	4. Cashew nut
	
	
	
	
	4
	4
	4
	4
	4
	4
	9
	1

	5. Retail shop
	
	
	
	
	
	6
	5
	5
	5
	10
	4
	6

	6. Poultry farming
	
	
	
	
	
	
	6
	6
	6
	6
	7
	3

	7. Pharmacy
	
	
	
	
	
	
	
	7
	9
	10
	1
	9

	8. Money transfer
	
	
	
	
	
	
	
	
	9
	10
	0
	10

	9. Barber shop
	
	
	
	
	
	
	
	
	
	10
	2
	8

	10. Farming
	
	
	
	
	
	
	
	
	
	
	5
	5

Source: Research Findings, 2017
Results in Table 1.9 shows that Cashew nut processing was given a high priority for the group to increase their income, followed by Horticulture, Poultry farming, Food vendors, Farming, Retail shop, Tailoring, Barber shop, Pharmacy and Money transfer. So, as the most pressing need was how to increase income, then majority chose cashew nut value addition to consumable roasted kernels.
1.6 Chapter Conclusion
In general participatory need assessment made every member of BDWG to be aware of available resources through several activities they perform. They could analyze which one is more economically viable and which assets are at their hand for improving their productivity. During community need assessment the emphasis was on the women economic needs improvement. Women take the major role in family responsibility and unity. The research method was both qualitative and quantitative and research tools used was focus groups, interviews, questionnaires and also face to face discussions.
The findings were collected and record analyzed using Statistical package (SPSS) and through different methods applied, it was noted that the BDG women group chose Cashew nut processing as a preferred project so that they can raise their income. Availability of machines installed by UNIDO at SIDO Mtwara has made this project to be preferred compared to other projects. Through various statistical selection methods it was obvious most women would go on producing cashew kernels.
CHAPTER TWO

2.0 PROBLEM IDENTIFICATION

2.1 Background to Research Problem

Looking into the general situation of Mtwara Mikindani Municipality (MMM) with new development programmes Such as Mtwara Development Corridor (MtDC), Gas exploration in the region and various industrial prospects for example construction of the then Dangote cement factory without forgetting the road and railway networks proposed to connect to Mtwara harbor for the widening up of the trade route through Mtwara harbor.

Therefore in order for communities in Mtwara to benefit from this upcoming economic growth, this research would be important to address the available gaps to these economic activities. In such a situation, participatory approach was used, whereby communities identified the actual situation of flow of income of house hold especially women in MMM and the specific area of study Mtwara Mjini division.

The analysis of what economic and social activities they do to make their living was put forward. Various economic activities were put forward for analysis and then the area of strength, weaknesses, opportunity and threat were discussed and analysis given out as part of the gaps to fix. Through Data collections method where selected members participated with interviewing and adoption of pair wise matrix used to obtain prioritized needs which are affecting the communities. Interviewing method used to obtain the elite participants knowledge and experiences of the economic activities benefits.

2.2 Problem Statement

Lack of reliable source of income was a hindrance to raise the living standard of women and their families in Mtwara Mikindani as observed through the BDWG group. Empowering women through improvement of their income would make the entire community livelihood standard to rise up since much of the community activity, especially small business activity and the majority in the community is in the hands of women. We also saw as per 2012 censors population of women is slightly higher than that of male and therefore support the necessity of this research. Poor income level is also a result of poor marketing skills, poor technical and business skills, poor customer care skills and also low level of education of the members.
2.3 Project Description

The Project title is to Improve Women Income through Cashew nuts kernel value addition. By value addition in this case we mean process from raw cashew nut to roasted kernel sold in various markets in and outside country. It is located in Mtwara Mikindani Municipality, Mjini division as an area of study. The project is implemented by BDWG group under the Business development gateway of Mtwara Region (BDG).
The project began in 2010 whereby the main business group which host the project was formed through the assistance of TCCIA and TPSF with the aim of providing business support to entrepreneurs in Mtwara. The women Group then through SIDO with UNIDO funding got some more training and peeling of raw cashew nuts to obtain kernel and other by products.

2.3.1 Target Community

The primary target community is Business Development Women group (BDWG) belonging to BDG group in Mtwara Mikindani Municipal. This project is managed by the group members themselves. There are about 50 members who are doing value added cashew nuts kernel. The value addition take place by boiling, peeling, roasting and mixing with salt; thereafter packing in different sizes ready for consumption. The family member’s and neighbors assist in peeling and mixing machines are the secondary beneficiaries to this project.
Table 2.1: Situation Analysis (SWOT/C)

	
	Problem
	Strength/Opportunities
	Weaknesses/Challenges

	I
	Lack of focus on the type of business selection
	Availability of various business opportunities

· Cashew nuts value addition- peeling and salting kernel for selling to the final consumers

· Poultry farming

· Cashew tree farming

· Retail and wholesale shops

· Fish drying and selling

· Butchering and selling various meat

· Salt making and selling
	· Poor knowledge on how to know a best activity to do

· Everyone tries all available business opportunity with small capital base with minimal success

· A lot of copying so no product development

	Ii
	Lack of skills and technology
	· Available opportunity for technical and skills development

· SIDO, TCCIA/TPSF, NGOs, CBOs and Government departments such as cooperative dept

· Available documentaries, Internet and individual consultations
	· Low education level

· Lack of awareness

·

	Iii
	Low income resulting to lack of capital base
	· Available loan facilities

· Banks; NMB,CRDB,

· SIDO and CBOs
	· Lack of collateral

· Unregistered businesses ie problem of licensing

	Iv
	Poor Marketing and sales development
	· Available markets

· Within Mtwara

· Dares salaam and other regions

· Overseas like Comoro and other nationals visiting or working in Mtwara who buys for their families overseas
	· Poor sales promotion and sales development

· Poor marketing skills

· Poor Packaging

Source: Research Findings, 2017
2.3.2 Stakeholders

This project has various stakeholders who contributed to their wellbeing. The entire business community in one way or another has their contribution in shaping the project to make its planned deliverables. The communities are doing the primary production in Cashew farms and thereafter sell to the BDWG who then process raw cashew to cashew kernels ready to be sold to various markets. SIDO through UNIDOs grant erected boiler and mixer machines to make sure that raw cashews are processed to obtain fine and well mixed kernel grades for sales to surrounding areas and far markets within Tanzania and outside the country.
CBT oversees policy and all technical matters on Cashew nuts in Tanzania, It also provide support for small business groups to participate in trade fairs such as “Nane nane fair”. The Municipal through trade, community and agricultural departments have been supportive in terms needed legal processes in the form of business licensing and needed policy information’s. Ward and village government have been so helpful in making the project success by providing the administrative guidance and meeting support for the group to do their meetings. CED student in providing the necessary links and knowledge gaps especially opening up of new markets with international workers working for international entities in Mtwara and Dar es salaam.

2.3.3 Project Goals in CED Terms

The goal is defined as where effort is exerted to get the planned end result or achievement. Is a desired result with some objectives and some activities planned to accomplish such goal. In this case, the Project goal is to increase women income and their economic status using Cashew nut value addition. The value addition includes; peeling of raw cashew nuts by segregating through a boiler and obtain fine nuts or cashew kernel ready to burn mixed with salt and finally packed ready to be sold to different consumers.
2.3.4 Project Objectives

The objectives undertaken to reach the project goals are

i. To train 50 BDWG members on how to choose a best business idea and develop it to business plan by end of Aug 2017

ii. To train 50 BDWG members on customer care, sales and packaging skills to increase customer satisfaction by Sept 2017

iii. To improve marketing and product development by Oct 2017
2.4 Host Organization

Mtwara business development group (BDG) was established on 5th Oct 2010 with registration No 78983. Up to June 2011, it had 72 members who registered. Mtwara BDG Club is official registered as a company limited by guarantee with no share capital per company registers Act number 212 of 2002.

2.4.1 Geographical Location

BDG is located in Mtwara and mostly covers the municipal area with few members coming from Mtwara Rural district. Mtwara lies between longitudes 38 and 40 degrees and 30" east of Greenwich and between latitudes 10 degrees 05" and 11 degree 25" south of the Equator. Most of the members are scattered in different localities within the Municipality which has 15 wards. Temperatures vary from 27 to 30 degrees Celsius with highest in Jan and sometimes to 23 degrees Celsius in July.
2.4.2 Vision and Mission

The BDG vision is to become strong in socio economic ventures bearing in mind profitability and capacity of delivering services, lobbying and advocacy to suit entrepreneur club members in and out of the country.

BDG mission is;

i. To build strong and sustainable economy at community level with special emphasis to entrepreneurs.

ii. To have capacity building session and collaboration with TPSF, Business, Financial institutions, Government and local government institutions, public and private cooperatives, partners, stakeholders, etc.

2.4.3 BDG Organization Diagram

	CHAIRPERSON OF THE CLUB

	VICE CHAIRMAN OF THE CLUB

	CLUB SECRETARY

	CLUB TREASURER

	SECTORAL LEADER –TOILORING
	SECTORAL LEADER- ARTISAN
	SECTORAL LEADER- FOOD PROCESSING
	SECTORAL LEADER-AGRI AND LIVESTOCK
	SECTORAL LEADER-BUSINESS SERVICES

Figure 2.1: Organization Structure

Source: Research Findings, 2017

CHAPTER THREE
3.0 LITERATURE REVIEW

3.1 Introduction

A literature review is an evaluative report of data written in the literature related to y area of study of your project activity. The review normally describes, makes evaluation and summarizes what is contained in the literature. You should get a theoretical base to help you determine the nature of the report. This provides the information on literature review under three aspects of theoretical, Empirical and policy literature review related to earlier initiatives that has been made in various places concerning to Cashew nuts value addition and its chain processes with its impact to the community within the area of study.
Literature review leads the researcher to relevant information by reading different books, journals and policy review of Tanzania Cashew nuts production and its process for consumers within and by chance outside the country. The purpose of literature is to convey to the reader knowledge and ideas that have been established on the topic, looking at their strength and weaknesses. The literature review must be defined by a guiding concept such as your objectives, the problem you are discussing and your argumentative thesis.
It is not just descriptive list of the material available, or set of summaries. It is about information seeking on the project which is being done, hence Cashew nut processed kernel for consumption project. To synthesize what is and what is not, and to formulate questions or ideas that need further research and areas of controversy. It is about asking me on the question if every material related to this topic is in my hand or do I need further material?

3.2 Theoretical Literature Related to Research Topic

Definitions and description of core concepts in this research:
3.2.1 Value Addition Cashew Products

This in our research is confined to late stage when cashew nuts is harvested and is therefore the enhancement of a product by a company or individual before the product is offered to customers. The main product in the cashew value chain is the raw nut. According to the statistics from Cashew nut Board of Tanzania (Hanga 2010, personal communication) 40% of these raw nuts are processed domestically into cashew kernels which are sold on local markets or become exported; the rest is exported in raw form to India or Vietnam and Brazil. The value addition will have to result into higher return since the final product is of higher price and the customers are more satisfied. The research will mostly look into the processes within Tanzania done by individuals in our case BDWG which mostly not developed much. Processors in India and Vietnam remove the kernel from the nut, roast it, and send the white kernel after adding flavor and package, to European and American Markets.

3.2.2 Cashew Tree

Is a tree widely cultivated along the coastal regions of tropics and its botanical name Anacardium Occidentale Linn. In Tanzania it is widely grown in Mtwara, Lindi and Coast Regions. Mtwara region takes a lead and with good products preferred by customers.

3.2.3 Women Needs Empowerment

Empowerment is defined (UNIFEM, 2002) as “enabling each person to reach his or her God given potential”. It is “gaining ability to generate choices and exercise bargaining power”. It is “developing a sense of self-worth, a belief in one’s ability to secure desired changes, and the right to control one’s life”. Empowerment is about change, Choice and power.
3.2.4 Women are Potential Producers and Bread Earners

Talking in Women as economic producers Saito (1992), Blacken and Salim (1993) assert that position of women as producers is particularly significant in agriculture especially in sub- Saharan Africa where women’s presence is overwhelming as it is estimated that women provide 50 – 75 percent of all agricultural labor. The researcher spent some years with the coastal communities where women spend more time and ability to make other members of the family have their daily bread. In rural areas they spend more time in farms and family food preparations. Some researchers have shown that investing in women means widening their choice of strategies which include access to health services and education the rights to land and credit, reward of employment as well as personal and political rights (MCED, Ruambo; 2011)
3.2.5 Income Generating Activities
There are some activities which have some impacts on the people’s day to day livelihood. It is further stated as activities’ that are considered to be those initiatives that affect the economic aspects of people's lives through the use of economic tools such as credit facilities (Dumas, 2001). The activities such as sales promotion, job creations, cooperative undertakings, saving and credit groups and business trainings.
3.3 Empirical Literature

Empirical literature is based on observed and measured phenomena and derives knowledge from actual experience rather than from theory or beliefs. It is solely based on the experience of the place.
3.3.1 UNIDO Project 3ADI 2009-2010

This project is called African Agribusiness and Agro Industries Development (3ADI) –Tanzania’s Cashew Value Chain Project. This was a project financed by UNIDO for the main purpose of value chain addition to Cashew products. It involved 8 groups, 7 in Mtwara and 1 in Lindi. This study was a diagnostic in such a way that it identified the entry points for developing cashew industry. The study involved the Government of Tanzania (GOT) through the Ministry of Agriculture, Food security and Cooperatives, Ministry of Industry and Prime Minister’s office with donors support from UNIDO, FAO, IFAD and AfDB.
3.3.2 Tanzania Cashew Value Chain is over regulated (ANSAF-PB-Cashew 2013)

Tanzania has favorable factors to have processing industry developed since it enjoys good location, good quality products and history of processing. However, the recent study done on cashew nut value chain has indicated that Tanzania cashew sector is the most regulated in the world and it remains to be producer of raw cashew shell for Asian Markets which is dominated by India where most of the processing is done to get the white and roasted kernels for consumers in America and Europe.
It is characterized by low level of productivity and low level of value addition and therefore the findings have confirmed in 2013 that about $550m were lost in value addition over 5 years, that means $110m is lost every year. In this case it was advised Tanzania should process its cashew nuts at home to save this money and also job opportunities of about 45000 could be raised. In fact value addition done at home is almost negligible and estimated to be 10% since opportunity costs in terms of lost value and employment is therefore high due to high regulation which is not conducive for businesses and market orientation approach.
No security of supplies to processors since the Warehouse Receipt System (WRS) requires the farmers to sell their products to primary societies which collects for cooperatives at warehouse point where the point of buyer and seller meets by the way of auction. Processors have to then compete with Indian buyers who are favored mostly by demand on their side at Indian markets so likely to benefit from this process. Small processors are more on the losing side since they cannot afford to buy more than 50 tones which is the limit to issue from the warehouse. Small scale processors are also not suitable to cater for international markets due to poor quality and safety of the products processing; In this case they can alternatively sell their kernels to medium and large scale processors for large scale supplies for such markets.
3.3.3 Cashew Tree Product Details
A cashew tree reaches 6- 12 m. height with deep taproot and lateral roots to make sure it survives during dry periods (Orwa et al..2009). It has pale and reddish leaves when they are young, borne on terminal clusters but they become dark when maturing (Orwa et al..2009). Flowers are attractive to bees and provide a good source of honey (Morton, 1987; FAO, 1982).
The kidney-shaped fruit consists of a double-walled shell with a hard epicarp, a poisonous mesocarp and a thin endocarp, with an edible kernel surrounded by a thin testa. The fruit does not split open at maturity, but once its fruit is fully grown but not ripe, its receptacle swells and becomes a fleshy, juicy, pear or apple-shaped edible pseudo fruit that is called the cashew apple (Orwa et al., 2009; Morton, 1987). This pseudo fruit has a very conspicuous yellow, red or red-and-yellow color.
[image: image2.emf]
Figure 3.1: Cashew Ripening on the Tree
Source: IRD, Cashew Business Basics

i. Cashew nuts (Kernels): The cashew nut fruit extracted from hard shell which is nutritious and rich in vitamins, minerals, carbohydrates and protein.
ii. Discarded Cashew nuts or reject outer shell or meal: Not fit for human consumption but alternatively used for animal feed or can generate energy (SIDO Mtwara, 2016)

iii. Cashew apples (pseudo fruit): They can be pressed to make juices, wine or made into jams to preserve it.

iv. Cashew nut oil meal: Is the residual of the oil extraction from kernels and it is suitable for animal feed.

v. Cashew nut testa : The red skin which are manually or mechanically separated in the final stage of preparing kernels for consumption. Normally the skin may contain broken kernels and is therefore used to feed animals.

vi. Cashew tree leaves: in some parts is eaten fresh or cooked

vii. Cashew tree timber: provide good firewood and valuable charcoal

viii. Cashew Nut Shell Liquid (CNSL): Is also known as cashew shell oil which is contained in the fruit mesocarp. It is used as vanishes and also as pesticide against termites in timber.

[image: image3.emf]
Figure 3.2: Cashew Fruit and its Parts
Source: Researcher, 2017

3.3.4 Cashew Nut value Addition Actors

The value Chain actors includes the following;

i. Farmers mainly found in the southern regions of Mtwara, Lindi and Ruvuma. This is the early stage when planting, weeding, pruning and harvesting is done. The main area of complain is delay in receiving cash especially with the policy of warehouse receipt system. Government should consider option for those farmers who would like to process the raw cashew to final consumable kernel.

ii. Primary Cooperative societies (PCS): These are owned by members of the village and they solicit loans from banks to buy farm inputs and thereafter buy the produce from the farmers in their society and pay them their first payment. They sell the raw cashew nuts to buyers through warehouse system. The warehouse system is the system where raw cashew nuts are stored waiting for the buyers to buy at agreed preset price. The second payment to farmer is made after the product is sold in the world market. This is also another area of concern from individual farmers and hence some of the cooperatives are is collision with its members.

iii. Cooperative Unions: They assist primary societies in obtain loans and transfer of money to primary societies, procure in large quantities and deals with transport of raw cashew nuts to warehouse. Supervision by the right authorities such as CBT on fund management has to be done from time to time as people or members do not trust the leadership.

iv. Small processing group: Some few individuals have ventured into processing of cashew nuts locally though their number is small due to challenges in processing. There are also some farmers who individually do some processing sometimes submerged in groups or sell to these local groups. My research will dwell much on this small local processing groups. The warehouse system of cashew nut receipts is hindering the development of these groups. There is a need to have preferential treatment to this group to have sustainable business venture in this area and country at large.

v. Warehouses: All raw cashew nuts by law have to be stocked in the designated warehouses whereby receipt is issued according to lot as received from primary cooperatives. These lots will then be auctioned to buyers and the buyer pays the amount to the bank which will distribute money according to agreed terms. This system eliminates the middle men who usually under pay the farmers.

vi. First level processors: These are processing Cashew nuts up to the point of de shelling before peeling. It can be outsourced and normally small companies

vii. Second level processors: They start with peeling cashew nuts to sorting and packing. They are more organized in terms of capacity and standard of hygiene is good; and they mainly fall under medium and large scale processors.

viii. Exporters: Mainly large scale processors and large scale raw cashew nut buyers do export to Middle East, India and Vietnam for raw cashew nuts, kernel to America and Europe.

ix. Street Vendors: Individual vendors who sell cashew nuts along the road. Sometimes they work as middlemen and get paid by the owners.

x. Shops, Mini supermarkets and supermarkets: Roasted kernels or white ones are available in the shops, mini supermarkets and large supermarkets all over the country.

xi. Cottage Processors: They do de shelling, peeling and roasting cashew nuts at their back yards. They are individually operated or by agents hiring a worker and then sell kernel along the streets. This group is part of the group supported by aid agencies in Mtwara to officiate their business processes through licensing and other marketing skills.
3.3.5 Role Played by Various Stakeholders in developing Mtwara Groups

Mtwara Mikindani Municipal Agricultural and Livestock officers and trade licensing departments: Provide extension services to farmers who are also processors of their own cashew nuts. They have coordinated trainings from UNIDO, TPSF, TCCIA and SIDO. Research and training Institutes: Naliendele Agricultural Research Institute (NARI) and The University of Dar es salaam (UDSM) supported the appropriate technologies for production and cashew nut value chains but they do face financial and technological challenges. SIDO and VETA have supported the groups on various trainings and product development in packaging and sales promotion. SIDO in its marketing department is also offering loans to groups.
Cashew nut Board of Tanzania (CBT): Assist the groups in organized seminars and trade and fairs such as Nane Nane trade fair and various policies guiding the industry. The board also control and regulate quality of the product. Farmers and processors have no trust in this body since it is too much of the government interest. It has not done much in the international business as far as marketing of cashew products is done. Studies have shown that it is not reliable in terms of information on marketing and pricing. There is a need to merge the interest of farmers, processors and government to make sure that the processes do not become too bureaucratic in nature.
3.4 Policy Reviews

3.4.1 Cashew nut Industry Act, 2009

This is an act to make provisions for the establishment of the Cashew nut Board, to provide for the regulation of cashew nut production, grading, processing and marketing and kernels, and to provide for other related matters. Through its Board of Directors who oversee the functions of this act which are:

i. Appointment of agents and contractors: Under the Provisions of this act, the board may appoint or employ a contractor to perform certain functions.

ii. Registration of Cashew nuts dealers: Every cashew nut dealer shall have to be registered by the Board.

iii. Maintenance of the register: A register for all matters related to cashew nut industry is maintained and open to public upon request. It keeps also land where cashew nut is planted, owners and managers and buildings for its activities.

iv. Contract farming: A registered farmer may enter into contact with a financier in order to facilitate production and marketing of the produce. This contract has to be approved by the Board.

v. Issuance of license: A cashew nut dealer is required to apply for a license disclosing all his necessary particulars such as location, Cashew activities involved and any other necessary information.

vi. Cancellation or suspension of licenses: When the condition of the license is violated the board may suspend or cancel the license.

vii. Offences relating to licenses: It is not allowed to trade without a license or transfer a license to another party. A person who does this shall be liable to pay fee charges of 10 mills or 5 mills depending on the offence.

viii. Grading of cashew nuts: All cashew nuts bought from the buying centres shall be graded according to the quality.

ix. Appointment Cashew nut grading expert: A qualified grading expert shall be appointed to verify grade to be stored or kept in the warehouses.

x. Appointment of cashew nut inspectors: Qualified inspectors may be engaged to check quality of land preparation before farming, produce harvesting and also warehousing and peeling.

3.4.2 Warehouse Receipt System Policy for Cashew Nuts

There have been some changes in cashew nuts marketing in Tanzania which was proposed by government through Cashew Board of Tanzania. Earlier before 2007, direct selling from farmers to traders was in Practice and it had some effect on the farmer as they were underpriced by traders. As from 2007, warehouse receipt system was introduced in the cashew marketing.

In this system, the operators issue receipt as the farmer in such case through Agricultural Marketing cooperatives (AMCO) deposits cashew nuts and a farmer receive part payment on these receipts through banks. It is claimed that, the use of a warehouse receipt system allows a farmer to deposit his crop in a warehouse and to meet his short term needs for cash by borrowing from a bank or other lending institutions (UNIDO, 2011:29). With the introduction of the system the farmers were ensured to get profits from their produce to sustain their livelihoods. The farmer can also borrow from bank for his/her short term needs while waiting for better prices by using his receipt from warehouse operator. Also, it is advantage to farmers is that it when prices are low and supply is high; farmers can wait for a period where prices would go up again.
The system has been in operation for more than 100 years in U.S.A and Canada. One of the purposes of its establishment is to achieve price stability. In Africa, the system has been gaining popularity and success has been reported in many countries e.g. South Africa, Zambia, Uganda and Tanzania (URT, 2009:2). However, there were some complains from farmers and local processors using this system:

i. It has led to less competition for the large purchasers as they all get the supply through auction.

ii. It has negatively affected small group operators who cannot buy through auctioneers as they could not raise enough capital to buy the ceiling set of 50 tones to buy from warehouse. So, not creating viable environment for local entrepreneur’s skills development and livelihood.

iii. Somehow it is bureaucratic in its operation and the waiting period to get the payment discourages the farmers.

iv. Farmers not represented in the auction and in the whole system of warehousing so can be manipulated by politicians and tycoons.

[image: image4.emf]
Figure 3.3: Marketing of Raw Cashew Nuts through Warehouse System in Tanzania

Source: UNIDO (2011:29)
3.4.3 SME Policy

SMEs play the crucial role in employment creation and income generation in Tanzania. Since their capital base is small, they can easily penetrate to the communities and even in rural areas. In this case, the legal and regulatory framework and institutional support is important for the community to understand. Using affordable and easy to use technology SMEs can be effective in utilizing and adding value to the resources. “A strong and productive industrial structure cans only be achieved where SMEs and large enterprises not only co-exist but also function in a symbiotic relationship.

However, the linkages between SMEs and large enterprises are very weak in Tanzania. SME development Policy, therefore, creates the potential for enhancing linkages within the economy. In addition, SMEs serve as a training ground for entrepreneurship and managerial development and enable motivated individuals to find new avenues for investment and expanding their operations” (SME Policy: April 2003).

3.4.3.1 SMEs in Line with Vision 2025

The Tanzania Development Vision foresees that by the year 2025, “Tanzania should have created a strong, diversified, resilient and competitive economy, which can effectively cope with the challenges of development and, which can also easily and confidently adapt to the changing market and technological conditions in the regional and global economy”. The challenge is therefore to mobilize human and other resources towards that goal.

3.4.3.2 SMEs in Line with Sustainable Industrial Development Policy - SIDP (1996 - 2020)

SIDP promote the new existing institutions by simplifying taxation and registration of SMEs and encourages informal sector to grow and get formalized; also focuses by identifying women and youth with disabilities to participate in the economy.

3.4.3.3 SMEs in Line with National Micro Finance Policy
This policy covers the provision of financial services to SMEs in urban and rural areas that are dealing with legalized businesses.

3.4.3.4 SMEs with other Policies to Foster Developments

i. The National employment Policy: Recognizes that private sector which includes SMEs is major employment source for Tanzanians.

ii. Cooperative development policy: Recognizes the power of unity in doing business activities.

iii. National Environment Policy (NEMC): In every business undertakings though small environmental issues should be taken on board.

iv. Rural development Strategy: Aimed at building capacities for rural people’s economy.

3.4.4 Women Empowerment Policy

Gender inequality is a major socio economic and political development obstacle. Studies have shown that low productivity is caused by inherent inequality in decision making over day to day economic activities. With this in mind, the GOT formulated Gender development policy (2000) through the Ministry of Community Development, Gender and Children. The aim of the policy is to mainstream gender issues into all policies, programmes and strategies. Now let us look on the policy areas on economic empowerment, employment and skills development.
3.4.4.1 Women Economic Empowerment

Policy statement requires having an environment that women and men are economically empowered and have access to capital and markets. Women and men were sensitized to have credit facility groups such as SACCOS and then access credits for investing in income generating activities. This will lead to having women who are economically empowered and their opportunities enhanced.
3.4.4.2 Skills Development

Provide training on entrepreneurship to women and facilitate access to profitable markets and provision business management skills and confidence building in the competitive markets.

3.4.4.3 Policy Statement on Employment

There should be an equal opportunity and conducive environment for gender employment. The strategy is to have more women in the managerial positions and eliminating all forms of discrimination at workplaces.

3.5 Literature Review Summary

In view of the lessons learned from cashew value chain processes, there is a need to involve all the actors in the value chain to know in depth of the processes involved and how to improve. The cashew nuts industry is so vital for Tanzanian economy and every participating actor will surely benefit from the value addition if openness in the whole system is applied. There is a need to reduce regulations and taxes which dearly tax the farmers and hence discourages cultivations as well as home processing.
The processes of regulation and taxes should not be cumbersome and time consuming. Action is needed to encourage the small and medium processors to safeguard the sustainable economic development through employment and business opportunity creations. CBT needs to be restructured so that it can be a business minded body which fills the gap between farmer/processor and the governments. The marketing strategies and information be the guiding principles to the body. The international trade needs to be improved with diverse markets, let the body look into America and European markets for kernel produced by our factories and small processors.
Inputs to farmers needs to be well administered observing prices and time to reach the farmer. The farm gate costs are detrimental to farmers as well as processors and thereafter high prized to final consumers. The warehouse receipt system though good and well-intended but it should be looked into an eye of making a good production and business environment. As it is now, it is killing the indigenous processors and encourages raw cashew nuts to be shipped to India creating employment and raising standards of living for Indians rather than Tanzanians. The inherent gaps need to be ironed in order for the processors to increase the benefits from value addition of cashew nuts in Mtwara and Tanzania at large.
CHAPTER FOUR

4.0 PROJECT IMPLEMENTATION

4.1 Introduction

Project implementation is where the aims or plans of the project become reality. After processes the project has to begin. The implementation plan of the project activities which indicates the time frame within which the activity is to be carried out has to be planned. It also examines how the community members have participated in the realization of outputs with assistance from the stakeholders supplementing the resources available within the community. With UNIDO financial support the small processors groups were given trainings, machines and financials in 2010, but this year 2017 the women members have organized to have more trainings on how to prepare business plans, secure good markets and sales promotions to improve their wellbeing.
4.2 Products and Outputs

A product is defined as anything that might satisfy a want or need and can be purchased or sold. In business products are called merchandise and in not for business they are called services. Output then comes from total of a products produced. The BDG women project in order to reach its goal of improved member’s income through Cashew nuts processing has the following products and outputs within the agreed time frame.

i. Individual members to have cashew processing business plans by Sept 2017.

ii. The trainings offered on opening markets avenues and customer care improvement by Oct 2017.
iii. To have tentative schedules with CBT and Agriculture and cooperative departments on bottlenecks affecting the processors by Nov 2017.
4.3 Project Planning
This is the part of project where plans are laid down, scope of project is defined and appropriate methods for completing the project are determined. The use of schedules example Gantt charts to plan and make follow up would be necessary. Project plans is a roadmap of the project; it may change to allow new destination or additional course of a project. The use of Log frame is necessary. So, in order to attain targeted objectives of improving member’s income as from Nov 2016 the plan to have women processors group from the big group of BDG club was officiated.
4.3.1 Project Implementation Plan
Implementationn plan is designed such that activities intend to achieve project objectives of this report the plan is shown in Table 4.1.

Table 4.1: Project Logical Framework

	Hierarchy of Objectives
	Objectively Verifiable Indicators (OVIs)
	Means of verification (MOV)
	Assumptions

	Goal (Impact): Improve the economic situation amongst the BDG women members and stakeholders.
	Increased income & improved standard of living.
	Surveys, auditing, quarterly and annual reports at beginning and end of project.
	Members and stakeholders are aware and are open and honest about their income-status

	a) Objective 1: To train members on how to choose the best business idea and develop it to business plan by end of Aug 2017.

	Output 1: 2 Days training conducted to stakeholders on how to develop business ideas and to develop to business plans. Samples of plans developed
	A total of 45 members attended business training.
	Members business plans developed
	 Members became aware on how to write business plans.

	Activities

	Send invitation letters and venue arrangements and training manuals developed.
	Training plans and payments

	Training reports
	Readiness of members to support the project.

	To discuss each members business idea and plan so as to know strength, weaknesses, opportunity and threat (SWORT)
	Members participations

	 Reports
	 ,,

	Objective 2: To facilitate training on customer care, sales promotion and packaging skills in order to increase customer satisfaction by Sept 2017

	Output 2. 2 days training and samples of training manual
	48 members got capacity training
	Reports availed including training manual.
	Willingness and readiness of members to attend training

	Activities.

	2.1 Training manual preparation and thereafter distribute them to trainees.
	2 experts facilitate the training.
	Training report
	.

	2.2 Field training at each selling centre for more understanding
	Members discuss how to implement the plans.
	 ,,
	 ,,

	Objective 3: To equip the member’s knowledge on marketing skills and product development by October 2017.

	Output 3: 1. 2 days training

2. Distributed leaflets showing nutritional contents
	4 centers of product sales improved
	Records of trainings offered.
	 Willingness and readiness of members

	Activities

	3.1 Prepare leaflets showing the nutritional content of cashew nut kernels to the consumer
	Distribution plan and delivery
	Report from beneficiaries
	 ‘’

	3.2: Travel to Dar es salaam to secure new markets.
	Travel plans and areas to visit.
	Travel reports.
	

Source: Researcher, 2017

4.3.2 Project Inputs
The inputs required for accomplishing the above planed objectives and activities are shown in Table 4.2
Table 4.2: Project Inputs

	Inputs
	 Cost (Tshs)

	Mobilization costs
	100,000

	Training costs
	200,000

	Training venue
	50,000

	Training materials/ manual
	50,000

	Transport for moving from one place to another
	100,000

	Marketing and sales development costs
	200,000

	Food and and drinks
	150,000

	Total inputs (costs)
	850,000

Source: Researcher, 2017

4.4.3 Staffing Pattern
Table 4.3: Staffing plan and Training Needs

	No
	Position
	Role

	1
	Project Leader
	 The top posts of the project who is the overall supervisor.

He leads and directs day to day project activities as per members agreed terms and conditions.

He also chairs the members meeting from time to time and also represents members in stakeholders meeting

	2
	Assistant leader
	Takes over when Project leader is away.

He acts also as an administrator for the group members and coordinates trainings and group development

	3
	Secretary/financial controller
	Handles all the documents related to the projects and takes the meeting minutes

Prepares financial reports for the BDG women group and administers all approved payments.

	4
	Marketing and sales Manager
	Look on how to secure markets within the area and outside in order to increase sales and productivity.

	5
	Technical advisor
	All technical matters for example new ideas on how to increase productivity and researches on the product for improvement. Currently the post is held by CED student for one year.

Source: Researcher, 2017

BDG women group have the following staffing structure who attends day to day activities of the project. Here are the staffing posts required: The Project leader, assistant Project leader, secretary cum financial controller, marketing and sales manager and technical advisor.
4.3.4 Project Budget
The budget for the project improvement came from three main different sources. Members contributed about 40%, CED student 40% and hosts CBO remaining 20%. The total budget for this project was Tshs 1,850,000
Table 4.4: Project Budget

	Activity
	Budgets (Tshs)

	Preliminary preparation of the project
	50,000.00

	Participatory needs assessment and awareness creation
	500,000.00

	Identification of training needs and resources
	150,000.00

	Purchase of training materials
	100,000.00

	Food and drinks for focus groups and leaders
	150,000.00

	Travel costs for trainers and marketing team
	300,000.00

	Allowances to trainers
	300,000.00

	Administrative costs
	300,000.00

	Total budget
	1,850,000.00

Source: Researcher, 2017

4.3.5 Project Implementation Report
Implementation process began when the BDG women members had their meeting to look on how to improve their income. The needs assessment carried out had resulted into improving cashew nuts value addition ie peeling cashew nuts for consumption to meet their goal of improving individual member’s income through cashew nut processing to final consumable product. The process started with identifying the smaller processing groups to have one leadership which is focused to meet the objectives of BDG women group. The following activities were implemented in this project

i. Preliminary meeting with host CBO to brainstorm how to improve the women group members.

ii. Meeting of the BDG women members and selection of participants (50 sample size)

iii. Community need assessment- meeting with members

iv. Community need assessment- meeting with focus groups and technical persons

v. Training on how to develop business idea and then develop to business plan. This activity was done in order to equip members to have knowledge on how to develop Business ideas to business plans. About 45 members were trained so as to equip them to have planned objectives which each member can easily follow and improve the overall goal.

vi. Training on marketing skills and product development. Leaflets from CBT were distributed to members and communities. The leaflets contain why we should eat our processed cashew nuts nutritionally. We should be proud of our own produced product and processed in our local conditions observing minimum hygiene standards. The arrangement was made to have 2 selling centres in Dar es salaam. With CED student assistance some offices staff in Dar es salaam like Statoil and BG have started buying from the groups whenever they travel to Mtwara or have orders from these groups.

vii. Training on customer care, product planning and packaging. About 35 memebers attended training on customer care and packaging. Observations were made on how they were treating their customers by competing themselves to for example and individual buyer who may get bored by their actions. They were given skills how they could arrange themselves in centres and arrange their products showing on the labels the nutritional contents and contact numbers.

viii. Training on monitoring and evaluation selected members including leaders. 6 leaders and 2 group members were trained on how to perform monitoring and evaluation. The 1st monitoring and evaluation was done together with CED student, the aim being they should be doing themselves later on.

4.4 Project Implementation

4.4.1 Project Implementation Gantt chart
A Gantt chart is a graphical representation of the activities period against time progression. It is a useful tool in planning, scheduling and later on in monitoring the progress of the project.

Table 4.5: Project Implementation Gantt Chart

	Activities
	
	Implementation period
	Resources needed
	Responsible person

	
	2016
	
	2017
	
	

	
	O
	N
	D
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	
	

	Identify community
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Stationery
	CED student

	Meeting with on the

need to conduct CAN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Stationery
	CED student

	Letter of request to

do CNA to the group and divisional authorities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds

Stationery

Fuel
	CED student/

Community

Members

	Identification of problem
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds

Stationery
	CED student/

Community

Members

	Project formulation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Stationery
	CED student/

Community

Members

	Writing CNA report
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Stationery, funds
	CED student

	Identification of

training needs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds

Stationery
	CED student and

Target group

	Identification of

training resources
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds

Stationery
	Facilitator

CBO leaders

	Mobilization of

financial resources
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds

Stationery
	CED students

CBO leaders

	Preparation of

training materials/ manual
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds,

stationery
	CED student

and SIDO marketing officer

	Identification of

training venue
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Stationery, funds
	CED student

& CBO leaders

	Acquiring required

training resources
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds
	CED student

Trainers

	Meeting with CBO,

SIDO, CBT and Municipal on the training arrangements
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds

Stationery
	CED student

CBO leaders

	Training on

developing business ideas to business plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds and

training

materials

	CED student

Trainers

CBO leaders

	Training on

customer care, sales promotion and packaging skills
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds

Training materials
	CED student

Trainers

	Conduct training

on marketing skills and product development
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds

Training materials
	CED student

Trainers

	Monitoring and Evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds

Training materials
	CED students

CBO leaders

	Writing project report
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Funds Training materials
	CED students

Source: Researcher, 2017

CHAPTER FIVE

5.0 PROJECT PARTICIPATORY MONITORING, EVALUATION AND SUSTAINABILITY

5.1 Introduction

The implementation of a project and its success are ensured by continuous monitoring and evaluation carried from the first phases up to the last ones. “Participatory Monitoring and Evaluation (M&E) is a collaborative process that involves stakeholders at different levels working together to assess a project or policy, and take any corrective action required” (Rietbergen-McCracken, 1998). While the monitoring concerns the follow up of the execution of the planned activities, the evaluation is concerned with the achievement of the objectives and many evaluations can be undertaken at certain times, such as at project mid-term or at completion.

In participatory M&E work, the distinction between monitoring and evaluation can often become blurred, as participatory assessments and feedback mechanisms are built-in to project design as a regular component of the work, rather than one-time events” (Rietbergen-McCracken, 1998). In the beginning, during the execution and at the end of the project, monitoring and evaluation are also necessary to identify major problems encountered and possible solutions, and this contributes to mitigate deviation from objectives and bad use of resources.
For this, monitoring and evaluation, indicators are set out in order “discover trends and patterns, keep project activities on schedule, measure progress towards objectives, formulate/revise future goals and objectives, and make decisions about human, financial, and material resources” (CEDPA, 1994). However participatory approaches to M&E differ from traditional M&E which is “linear, predetermined, and extractive process to fulfill a management or financial accountability requirement rather than to identify and respond to a project’s changing needs” (Rietbergen-McCracken, 1998). Hence in participatory M&E, MCED student facilitates the community to be responsible for collecting and analyzing the information, and for generating recommendations for change. His role (MCED student) will also deal with M&E involving the assessment of the quality of the process as well as the quality of the outputs of the project.

5.2 Participatory Monitoring

This process gathers project information on a routine basis. It is a participatory in a sense that all aspects of project activities in project implementation are monitored and members of the group are involved as well as the stake holders. The information to determine planned activities against actual activities and is carried out using various techniques and different methods.

Participatory monitoring was intended to monitor the implementation of all activities about the marketability and profitability of small cashew processing industry which caters the local consumption needs. The monitoring aspects and thereafter evaluate the activities of the BDG women group in making sure their overall goal of improving income through this project is achieved. The involvement of members in all stages of implementation has made it easier for monitoring process and decision making hence wider understanding of each process.
5.2.1 Monitoring Information System

 This is a system where project information on project activities is collected and enables to plan, monitor and evaluate the operation and performance of the project. The BDG women group in such case in making sure the Monitoring and Information System (MIS) is designed to establish a data base by recording relevant information to activities that were planned in a specified period. Information required include project facilities required and available, Staff required and available, market available, Actual demand and supply, project customers ,project stakeholders, training required and actual implementation, number of people who participated in project activities, information on fund received and list of tools/ equipments (Inventory of project equipment’s).
Monitoring will also cover utilization of funds, items purchased as authorized by relevant authorities, bought items and their respective receipts. Obtaining all these information help the project management to plan, monitor, evaluate and report project operations easily. The CED student together with BDG women members and representative of management of BDG group, the host CBO prepared a daily recording sheet that allows any one; stakeholders and members to see daily progress. This will help them in preparing weekly and monthly report.

5.2.2 Participatory Monitoring Methods

Some methods and techniques used to involve BDG women members in monitoring of project activities includes; key informants interview, observation, and documentation. The analysis done on the system of cashew value addition process and improvement needed as recorded on daily sheet.
5.2.2.1 Key Informants Interview

The CED Student gathered information through key informants that includes municipal staffs, SIDO marketing department and also some BDG women members.
5.2.2.2 Observation

The CED Student in collaboration with BDG women members observed if all activities are implemented as planned. Thus observed Procured raw materials and packaging materials, measurable quantities, minimum hygiene standards, quality control, observe all licensing necessary for project, applying the marketing and customer care skills obtained through trainings. Observing general management of the project and individual group member business set up.
5.2.2.3 Documentation

Documentation involve minutes of monthly meetings whereby BDG women group members will get feedback on project progress. The secretary was required to take note on each agenda during the meeting especially on discussion about achievements, challenges, solutions and the way forward. The CED student and other invited stakeholders to meetings and respond to any technical issues and challenges as experienced by members as well as reviewing the group's plan. Measures to improve in case of the need will be discussed. CED student with BDG women group leaders will have to prepare daily record sheet to enable the members to check records for example of sales, purchases and project expenses.

5.2.3 Participatory Monitoring Plan
Table 5.1 Participatory Monitoring Plan

	Objectives
	Output
	Activities
	Indicator

	Data Source
	Methods/tools
	Person responsible
	Time Frame

	b) To train members on how to choose the best business idea and develop it to business plan.

	2 Days training conducted to stakeholders on how to develop business ideas and to develop to business plans. Samples of plans developed
	Send invitation letters and venue arrangements and training manuals developed

	Members business plans developed
	Field Data Survey
	Survey/ Interview
	CED Student, SIDO Technicians, Municipal officers and members
	Aug 2017

	
	
	To discuss each members business idea and plan so as to know strength, weaknesses, opportunity and threat (SWORT)
	Attendance sheet of the trained members
	Field Data survey
	Survey/ Interview
	CED student, Members and BDG leader
	Aug 2017

	To facilitate training on customer care, sales promotion and packaging skills in order to increase customer satisfaction
	2 days training and samples of training manual

	Training manual preparation and thereafter distribute them to trainees.

	Attendance sheet of 48 trained members
	Field survey data
	Observations
	CED Student, members and BDG
	Sept 2017

	
	
	Training at each selling centre for more practice of the acquired training
	
	Field survey data
	Documentation and Observations
	CED Student and members and BDG leaders
	Sept 2017

	To equip the member’s knowledge on marketing skills and product development
	2 days trainings provided
	Preparation of equipment like computer and stationeries for training of online marketing
	50 members attendance
	Field data survey
	Observation/Documentation/ interview
	CED Student and Members
	Sept 2017

	
	Leaflets showing nutritional contents distributed
	Leaflet collection from CBT office in Mtwara
	Number of leaflets available
	Field data Survey
	Documentation and Observation
	CED Student and members
	Sept 2017

	
	
	
	Travel plan and report
	
	
	
	

	
	
	Travel to Dar to secure markets
	
	
	
	
	

Source: Research Findings, 2017

5.3 Participatory Evaluation

This also another important part of project implementation which deals with analysis and gathering of information to determine the performance of the project. It measures the extent to which project has been performed and its objectives achieved. Deepa Narayan (1993) defines participatory monitoring and evaluation that “is a process of collaborative-problem solving through the generation and use of knowledge. It is a process that leads to collective action by involving all level of stakeholders in shared decision making” From the definition the key concept is involvement of stakeholders and collective actions towards problem solving or improving the situation. That evaluation to be termed as a participatory evaluation should involve stakeholders at different levels who will work together to assess the project so as to take corrective action required. Mid evaluation was done whereby 3 members and 4 leaders of the group were involved and it was led by MCED student in July 2017 while annual evaluation is to be done in Nov 2017.
5.3.1 Performance Indicators

Both qualitative and quantitative method analyze performance indicators of project objectives an goal. To measure the input indicator members were to examine resources that were utilized in project implementation that include number of hours, money spent while for output indicators involves number of BDG women members, stakeholders, Host CBO and government staff trained where as impact indicators will be measured by examining actual change to the community. That BDG women project members’ income is expected to improve causing also their standard of living to rise. Project goal and project objectives performance indicators were developed as shown in Table 5.2 Performance Indicators.

Table 5.2 Participatory Monitoring Plan

	Objectives
	Output
	Activities
	Resources

	Performance Indicators

	c) To train members on how to choose the best business idea and develop it to business plan.

	2 Days training conducted to stakeholders on how to develop business ideas and to develop to business plans. Samples of plans developed
	Send invitation letters and venue arrangements and training manuals developed

	Stationery, venue hiring, facilitator & transport costs
	45 trained members with improved business plans for implementation

	
	
	To discuss each members business idea and plan so as to know strength, weaknesses, opportunity and threat (SWORT)
	Stationery, venue hiring , facilitator & transport costs
	45 trained members with improved business plans

	To facilitate training on customer care, sales promotion and packaging skills in order to increase customer satisfaction

	2 days training and samples of training manual

	Preparation of logistics and awareness creation

	Stationery, venue hiring , facilitator & transport costs
	All 50 members trained and have Improved knowledge on customer, sales volume and product packaging.

	
	
	Training at each selling centre for more practice of the acquired training
	Transport costs, demo products and facilitators time
	All 50 members trained and have Improved knowledge on customer, sales volume and product packaging.

	To equip the member’s knowledge on marketing skills and product development

	2 days trainings provided
	Preparation of equipment like computer and stationeries for training of online marketing
	Hire of equipments, transport costs, facilitators time
	45 members have improved product layout and are knowledgeable on online advertising and marketing.

	
	Cashew leaflets showing nutritional contents distributed

	Cashew nutritional leaflet content collection from CBT office in Mtwara

Travel to Dar to secure markets
	Transport costs and leaflet printout costs

Travel plan and report
	50 members have leaflet placed on their packed products

3 new markets secured in Dar es salaam

Source: Research Findings, 2017
5.3.2 Participatory Evaluation Methods

The research objective of carrying evaluation was to collect data that would be used to assess to what extent the objectives and intended goal for the project of cashew nuts value addition to consumable kernels in order to have more value for money for members improved income have been achieved. So, participatory evaluation method used two methods being Participatory Rural Appraisal (PRA) and Participatory Learning Action. Both methods were in use depending on available resources, environment, and required information. The participatory evaluation will focus on progress in work plan, Implementation of planned activities, Achievement of Objectives, Project success, Impact of the project and Project sustainability. In order to have a clear understanding and flow of information, a check list was prepared to guide the discussion during monthly meeting; self administered questionnaires, Key Informant Interview and secondary data analysis.
5.3.2.1 Interviews

Interview questions were used as a discussion guide to collect data from the group members. Interviewers and interviewees had a freedom of expressing each other on they find issues in the guiding questions as served. The members had the freedom to express if the project has satisfactorily met their intended objectives. This was randomly applied to about 20 group members. Of these 20 members, 14 have agreed that the project has improved their income and also expanded their understanding in expanding markets for their products.

5.3.2.2 Self-Administered Questionnaires

These were open ended and closed ended questionnaires and were used for most of the leaders and host CBO leaders who were purposively selected so as to gather information regarding the performance of the project in terms of sales and income gained through this cashew nut kernel activity.
5.3.2.3 Secondary Data

Review of minutes and business plans which formed the group work plans were reviewed in order to gather the right information issued and discussed during group meetings. This also formed the base of the project performance.
5.3.3 Project Evaluation Summary

 The project evaluation summary is based on the project goal, objectives, performance indicators, expected outcomes and actual outcome. Generally the evaluation shows that there are strong commitments of various stakeholders from the planning stage to the implementation activities. This indicates that the project is the real need to the direct beneficiaries and community at large. The table below shows the summary of project Evaluation.
Table 5.3: Project Evaluation

	Project Goal
	Objectives
	Output
	Activity
	Performance Indicators
	Sources or Means of Verification
	Expected Outcome
	Actual Outcome

	Goal (Impact): Improve the economic situation amongst the BDG women members and stakeholders.

	d) To train each member on how to choose the best business idea and develop it to business plan, then from individual business plan develop group business plan

	2 days training conducted to members and stakeholders on how to develop business ideas to business plans.
	To develop training manual on business idea and business plans
	Training manual developed
	Training manual availed
	Manual for training prepared
	Training manual availed

	
	e)
	
	To create awareness and training materials to members and stakeholders on preparation of a good business plan
	Invitation letters and all materials plus venue prepared
	Attendance reports
	All members of BDWG and stakeholders invited on how to prepare plans
	45 members participated.

	
	f)
	
	Members to prepare business ideas and then prepare individual business plans and thereafter prepare project plan
	45 members trained have improved business plans
	Attendance Reports
	Members are expected to use developed project business plan
	Members are using effectively business plan.

	
	To facilitate training on customer care, and packaging skills in order to increase customer satisfaction
	2 days training conducted and each selling centre visited for customer care demo
	Preparation of logistics and awareness creation
	Invitation letters and all materials plus venue prepared
	Attendance Reports
	Expectation that members will have increased knowledge and use of acquired customer care, packaging skills to increase volume of sales and customer satisfaction
	About 60% of the members are successfully using customer care knowledge and 70% are using good packaging materials

	
	
	
	Training at each selling centre for more practice of the acquired training skills
	All 3 selling centers got practice on customer care and packaging skills
	Attendance Reports
	
	

	
	To equip the member’s knowledge on marketing skills and product development

	2 days training made and Leaflets with cashew nutritional contents provided
	Preparation of equipment like computer and stationeries for training of online marketing
	45members have improved product layout and are knowledgeable on online advertising and marketing
	Attendance report
	Knowledge on marketing and product development will increase customers and new demand
	Members have improved product layout in the selling centers and new customers from companies in Dar have been buying from the group

	
	
	
	Travel to Dar to secure markets
	3 new markets secured in Dar es salaam
	Travel Report
	Expected to open up new markets and demand from Dar and other regions
	Secured new customers in Dar from international organization like Statoil and BG, hence opening up of 3 new selling points in Dar

	
	
	
	Cashew nutritional leaflet content collection from CBT office in Mtwara

	50 members have leaflet placed on their packed products

	Leaflet distribution plan
	Expected to increase the consumption and satisfaction to customers
	People in Dar and other areas are now aware on the value of cashew kernels consumption for their health

Source: Research Findings, 2017

5.4 Project Sustainability

Sustainability refer to the continuity of the project to deliver it is intended services to the Community when it supports with its own resources looking into all spheres of operations such as human resources, observant to environmental aspects, health aspects , financial sustainability, entrepreneur skills development and looking to improved steady supplies with supportive institutional framework and stakeholders support.
5.4.1 Human Resources

The enthusiastic human resource which always strives for sustainable project development is an asset which authorities in Mtwara are proud of. The management policy is and has been attractive to outside support such as SIDO, UNIDO and regional and municipal governments to sustain its activity endeavors.
5.4.2 Environmental Sustainability

The observation sustainable environmental issues has been included to make sure the processes during removal of hard shell from raw cashew nuts to obtain cashew kernels is friendly to environment. SIDO has a plan to utilize the hard shell for renewable energy which will support to run machines including boiler which is used in cashew processes. Hope the regional and municipal government will extend their hand to take up this good proposal for the sustainability of the whole Cashew nut sector in Mtwara and in other regions at large.
5.4.3 Health and General Hygiene

The project is observant to food and nutrition standards as per requirement of Tanzania Food and nutrition policy guided by TFNC. This gives assurance to consumers that the required standard has been taken into account as they process the cashew kernels for public consumption.
5.4.4 Financial Sustainability

All members of BDG women group belongs the Host CBO, BDG group in Mtwara, They operate VICOBA to support individual business activities which is a corner stone of members financial support. SIDO is also very supportive for the cashew processing business where the processing machines are all housed in their premises and they issue loans to small business enterprises. It is also government policy to make sure that we process our raw cashew nuts in order to benefit more our people. So the project financial sustainability is not a headache taking all the opportunities available.
5.4.5 Entrepreneur Skill development

The trainings provided have been supportive to sustain project future plans. Members are now more conversant with wooing customers and more strategic to secure markets. The earlier trainings provided by TPSF and TCCIA to their CBO, BDG was an eye opening on how to serve the upcoming opportunities.
5.4.6 Supportive Institutional Framework

The government through its policy of warehouse system controls the individual unscrupulous buyers who undermine farmers has a long run policy of making sure that most of the value addition is done within the country. In short run the small processing groups see this warehouse system as unfriendly to smooth run of the project activity due to too much controls but it will surely benefit the entire community. The stakeholders connected to the chain including CBT, Municipal and Regional government and Small Cashew processors leadership are discussing the bottlenecks brought about by such changes. It is therefore, obvious that such round table discussions will bring sustainable solutions to small processing cashew projects to foster the government industrialization policy.
CHAPTER SIX

6.0 CONCLUSION AND RECOMMENDATION

6.1 Introduction

This chapter gives out the reviews of the results of Project undertakings; it conveys information about the objectives which have been fully achieved and those that are not yet fully achieved. Factors that have brought some challenges in achieving the project objectives have also been discussed. It summarizes the work done by BDG women group on CAN and participatory needs assessment, Problem Identification, Literature review, Project Implementation and Participatory Monitoring, Evaluation and Sustainability.

6.2 Conclusions

6.2.1 Participatory Needs Assessment

The women group being part of the part of the big CBO group of Mtwara BDG club deals with several business ventures to support their livelihood. Through participatory assessment the women group main objective which was to improve individual income by doing one of the activities which could be more productive compared to others. They then selected cashew nut processing to final cashew kernel whether roasted and salted or not depending of consumer’s preference. These was selected among the activities they do; food vending , Tailoring , Farming , Horticulture , retail shops, Poultry farming , Money transfer through mobile phone, Saloon/Barber shops, Other Employment.
So, the group has already started some economic support activities after training provided TPSF/TCCIA through the donation of UNIDO supported by the Govt. The cashew nut value addition by processing it to final consumable kernel project enjoys stakeholders support due to its demand and profitability compared to other activities. UNIDO supported SIDO to install processing machines for the smaller processing groups. Therefore apart from the physical assets installed at SIDO, there is a strong institutional support for cashew nut processing to final products from government itself to donor agencies.
In this case the CED researcher found that group has been focused and cohesive. This enabled the researcher to work with them easily. To support the main objective which was to improve income through Cashew nuts processing as mentioned above, some measures were agreed by members through the assistance of CED student:

i. Members have to be trained on how to prepare a business plan from the business ideas they have; this will enable them to determine the strength, weaknesses and opportunities. They had a chance of preparing cashew processing project business plan from their individual plans of cashew nuts processing.

ii. Training was also provided on marketing, sales promotion, customer care and packaging.

During CAN members thought that the warehouse receipt system had negatively affected their productivity since it was not easy to get raw cashew nuts from the warehouse where they have to now compete with other buyers from India and other countries. It means their final processed kernel would sell to the customers when buy from warehouse. The discussion is still going between the leadership of cashew processors and CBT, also with the government to look for a way forward on how the small processors can go on processing. Packaging also came as an issue of discussion where members expressed their feelings that they should be locally produced to reduce the costs of importing from Nairobi.
6.2.2 Problem Statement

As per 2012 censors Mtwara Municipality had more women than men and therefore Improving Women income will have positive impact on general standard of living of entire community. In this case as the problem for BDG women group members and the community was how to have supportive income through the activity they do; the project then through Cashew nut processing found that in order to achieve the objective of improving income, they had to invest in improving their marketing skills, customer care skills, technical and business skills and also raise the general standard of their education.
The Host CBO and other stakeholders have a good network of making communities in Mtwara region to participate in the upcoming economic opportunities arising from Mtwara Development Corridor (MtDC) tentative plans which will make Mtwara harbor an outlet to International customers. Development in Gas and Oil sector has also made Mtwara to be a place where a person would think to invest. Mtwara has also always been a good and preferred area for Cashew production and hence project like this is a gateway to the horizon of cashew contribution to the entire Tanzanian economy.
6.2.3 Literature Review

The UNIDO financed project in 2009-2010 formed 8 groups and 7 of these groups are from Mtwara and also are mainly women groups. This is in fact in line with women empowerment policy where we all almost agree that women are the potential producers and bread earners of the family. The study has shown that though Tanzania enjoys good location, good quality cashew nuts produced and history of processing but it will remain producer of raw cashew shell for Indian and Vietnam where processing is done for fine kernels for shipment to Europe and American markets. This is because the cashew sector is overregulated which is negatively impacting the value addition at home which is estimated at 10%. This smaller % comes from Small processors who are also negatively affected by quality and safety by regulators. Cashew sector is now characterized by low level of productivity and low level of value addition and hence, Tanzania is advised to process its cashew nuts to save money and create about 45000 jobs.

In making the industry successful, the following value chain actors are contributing in its success; i. farmers- they are the primary producers, Primary cooperatives- collecting raw cashew nuts from farmer’s, Cooperatives – The main cooperatives at the level of district, Warehouses- storage points where receipts issuing for storage is issued, Small processing groups and cottage processors, First level processors- those doing de shelling for 2nd level processors, 2nd level processor- peeling, sorting and packing,. These are Exporters- Big companies mainly exporting to India and Vietnam, Street vendors / supermarkets- the sellers at different stations where the final consumers get the kernels. There are some crucial policies in line with cashew nut processors and cashew industry in general. These policies provide guidance in running the project activities and whenever certain misunderstanding happens, they help to solve it. The policies such as Cashew nut Industry act, Warehouse Receipt System, SME policy, Sustainable Industrial Development policy, Microfinance policy and Women empowerment policy.
6.2.4 Project Implementation

Implementation of the Project was participatory by all members led by their leaders and CED student. Implementation took place through the following activities;

i. There was a pre meeting to brainstorm members on what do they want themselves.

ii. Selection of participants and needs assessment

iii. Trainings done to open up the capacity of different cadres.

iv. Monitoring and Evaluation done for the project to identify what is good for the group members.
6.2.5 Project Monitoring, Evaluation and Sustainability

The BDG women members assisted by CED student participated in Project monitoring and Evaluation. Through monitoring information system (MIS) new markets from DSM international company workers started buying from them. The daily information book shows how this is progressing. Information is gathered on monitoring was through key informants, observations and document study.
Both qualitative and quantitative have shown through the performance indicators that the activities were performed in order to achieve the intended goal. The follow up of project work plan was made through interviews, self administered questionnaires and study of secondary data showing the project members commitment in achieving the intended goal, The success and continuity of the project is guaranteed by its enthusiastic members and their management follows up of issues. The stakeholders are looking forward in hearing the success of the project and also financially supportive. The institutional support though not directly seen but the government is keen in making sure it does well. The issues of environment and health are continually observed and member’s skill development plan has been taken onboard.
6.3 Recommendations

It is worth recommending to any other person who would happen to have the project of the similar type in this sector within Mtwara or any other place in Tanzania to have these issues looked at: In doing the participatory community needs assessment; there is a need to get a high ranking decision maker to make sure the project moves up with full support not only from Regional Government but importantly from central Government at Ministry level. The official would also respond to early upcoming members concern which might deter the progress which needs follow up and attention at central government level. The cashew board seems not be closer to this section of the community, may be policies need to be reformed.
It is good to look into the literature available on the issues of concern raised if it was well attended by authorities concerned. If it was not attended it should be known to the authorities. For example in the literature review in this project, we found that Tanzania Cashew sector is overregulated causing the small project processors to have difficulties in getting the supplies. The overregulation has also caused small growth in terms of revenues and employment.
The education level is important in Project design and implementation. In BDG women group most of the members are standard 7 leavers hence some difficulties in understanding the plans and design. If there is a possibility to include the higher education level in the sample collected, it would add some value. This applies also to monitoring, evaluation and project sustainability. To have a project sustainability education in all matters is important. Interviews with both open and closed ended questions were more useful to this research. They were more informative and give out a wider picture especially the use open ended questions from individuals. The responses for the data collection were more supportive to may research using this method and creativity and preciseness was observed. Using technical person such as SIDO at the early stage of my research was more helpful.
I would propose the following steps to further advance this project or similar project in this sector: i. As said before, let the authorities maintain the control mechanism but it should be friendly and conducive to business environment for the betterment of communities at large. Ii. Let us encourage the value addition for our cashew products and benefit the myriad use of the cashew tree. It is of no use to make controls so that most of the benefits goes to Asian markets. We need to finish all value addition steps within our boundaries to reap economies of scale.

REFERENCES

Apirna, B. Mindy, L. and Yolanda, S. (2000). A community needs Assessment Guide. A brief guide on how to conduct a Need Assessment. Center for urban research and learning psychology, Loyola University Chicago.

CEDPA, (1994), Project design for program managers. The CEDPA training manual series volume 11.Center for development and population activities, Washington D.C.USA.

Cochran, W. (1977), Sampling Techniques, New York: John Wiley.

Muthoka, M.G. (1998), Environmental Education Essential Knowledge for Sustainable Development. Longhorn, Nairobi Kenya.

UNCDF Microfinance Programme Impact Assessment 2003 United Nations Capital Development Fund MAIN REPORT Based on Case Studies in Haiti, Kenya, Malawi and Nigeria.

Ashimogo G., Mlozi M. and Silayo V. (2006). Market analysis and survey of small scale cashew processing firms.Vol I. BACAS Consultancy Final Report presented to PEA, Common Fund for Commodities, Regional Cashew Improvement Network of Eastern and Southern Africa-Mtwara, Tanzania.
 Ashimogo G., Mlozi M. and Silayo V. 2008. Cashew profitability analysis and projection of the sector’s future performance in Kenya, Malawi, Mozambique and Tanzania. BACAS Consultancy Final Report presented to PEA, Common Fund for Commodities, Regional Cashew Improvement Network of Eastern and Southern Africa-Mtwara, Tanzania.
Azam-Ali, S. H. and Judge, E. C. (2004). Small-scale Cashew Nut Processing. Rome: FAO.
Brown LC, Minja, E. and Hamadi A. S. (1984). Cashew production in East Africa. Paper presented at the conference Advancing Agricultural Production in Africa, Arusha, Tanzania

Cavalcant J. J. V., M. D. Vilela de Resende. J. R. Crisostome, R. de Paiva (2007). Genetic control of quantitative breeding strategies for cashew improvement. Crop breeding and Applied Biotechnology 7:186-195.

CBT, (2010). Procurement record 2010, Cashewnut Board of Tanzania. Mtwara, Tanzania.

CBT, (2010a). Press Release. Opening of cashew marketing season September 2010. Cashewnut Board of Tanzania.

CDP (2007). Technical Report Cashew Development Project from March 2003-December 2008. Loan No. F / GHA / PL / AAA / 2001 / 1. African Development Bank, Cashew Development Project, Ministry of Food and Agriculture, Accra Ghana.

Ellis, F. (1980) A preliminary analysis of the decline in cashewnut production, 1974-1979: causes, possible remedies and lessons for rural development policy. Economic Research Bureau, University of Dar es Salaam.

 Leedy, P. D., & Ormrod, J. E. (2001). Practical research: Planning and design. Upper Saddle River, N.J: Merrill Prentice Hall.

Masawe P. A. L. and F. A. Kapinga (2011a). Towards a sustainable cashew industry in Tanzania. Proceedings of the Second International Cashew Conference held at Hotel Africana Kampala, Uganda, 26th -29th April 2009. CABI UK (In press).

NARI 1990 and NARI 2009. Annual Cashew Research Report for 1990 and 2009. Naliendele Agricultural Research Institute, Ministry of Agriculture, Food Security and Cooperatives Tanzania. Dar es Salaam, Tanzania.
APPENDIX

STRUCTURED QUESTIONNAIRE FOR WOMEN GROUP AND OTHER BENEFICIARIES

Dear respondent, the questionnaire below intends to collect or gather some information from you. Your views will be confidential and so be free to respond and the information you give will be important in the development of the project.
Fill the gaps provided and Put tick () in a space provided for an appropriate response:

1. Respondents Personnel Particulars
1.1 Age of respondent (complete years)_____________________ ​​​​​​​​​​​​​​​​​​

1.2 What is the marital status of respondent?
 i) Married [] ii) Single [] iii) Widowed [] iv) Divorced []v) Separated
 vi) Cohabit []

1.3 Respondent’s level of Education:

i) None ()

 ii) Primary Education ()

 iii) Secondary Education ()

 iv) Tertiary Education ()

v) University College()

1.4 Occupation of respondent

 i) Farmer ()

 ii) Government Employee ()

iii) Local Leaders ()

 iv) Business/Trade ()

 v) Other entity employee ()

 vi) Other ()

2. Economic Assessment

2.1 What is the main economic activity of the respondent?

i) Food vendors ()
 ii) Tailoring () iii) Hot culture ()

iv) Cashew nut processing () v) Retail shop () vi) Poultry farming ()

vii) Pharmacy () viii) Money transfer and airtime sales() ix) Saloon/Barber shop () x) Farming () xi) Other employment ()

2.2 What is the secondary economic activity of the respondent?

i) Food vendors ()
 ii) Tailoring () iii) Hot culture ()

iv) Cashew nut processing () v) Retail shop () vi) Poultry farming ()

vii) Pharmacy () viii) Money transfer and airtime sales() ix) Saloon/Barber shop () x) Farming () xi) Other employment ()

2.3 What is an average monthly income of the respondent? (Tshs)_________________________

2.4 What do you think is the impact of the project you propose?

Please, cycle the appropriate score using the following scale

 1=Mostly 2= Fairly 3= Not

 i) Increase in individual income
1 2 3

ii) Decrease of dependence
1 2 3

iii) Creation of employment 1 2 3

2.5 Does the government/private institutions provide support to income generating activities in the community?

i) Yes ()

 ii) No ()

iii) I don’t know ()

IF ii) or iii) GO TO Q 3

2.6 What kind of support do you get? (Tick as many as they apply)

 i) Financial support () ii) Entrepreneurship skills ()

 iii) Tools and equipment’s ()

 iv) Other Support (Specify) ___

3. What kind of resources do you have to execute your selected project? Mention at least three resources.

4. What challenges do you face in implementing the project?

5. What do think should be done to overcome the challenges?

__
GOVERNMENT OFFICIALS (AGRICULTURE &COOPERATIVE DEPARTMENT and SIDO MTWARA)
 Date of Interview _____/___/____

Place of Interview_______________

1. Is there any programs that supports Cashew nut value addition?

2. If yes, what kind of support? ………………………………………….

3. How many CBO’s are dealing with income generating activities in this community?

4. What are the policies supporting such projects of cashew nut processing?

5. What challenges facing the cashew farmers and business in the community?

6. How does the Government support the project to be sustainable?

7. Suggest measures to support the project to become sustainable

a)………………………………………………….

b)………………………………………………….

c)…………………………………………………

INTERVIEW GUIDE FOR BDG GROUP LEADERS
1. Is the BDG Group officially registered?

2. If yes, what is the license/registration number?

3. What is the total number of BDG Group members?

4. Do group members have technical skills on the potential income generating project?
5. Have the BDG Group members received any training on business under takings or technical knowledge related to the group activities?

6. How have the members benefited from the group income activities?

7. What kind of support has the Group received from the Government/any other development institution?

8. What should be done to improve the group economic performance?
9. What are the other potential economic projects in the community?
